DOCUMENT RESUME PD 035 715 VT 002 431 annunce Fidley, agnes Penster group Gainful Employment in Tome Economics; Phase I, An Assessment of the Occupational Opportunities in the State of Florida "tilizing Fnowledge and Skills Derived from the Field of Home Economics. recommendation of the state of the same some THSTTTTON Florida State Univ., Callahassee. SPONS AGENCY Florida State Dept. of Education, Tallahassee. อสุ**ธ า**ลุฑต หา "JTT 224p. EDES PRICE EDES Frice MF-91.00 MC-911.30 DESCRIPTORS *Employment Opportunities, Paployment Oualifications, Employment Trends, *Home Pronomics Skills, Occupational Clusters, *Occupational Home Economics, *Occupational Information, Occupations, *Service Occupations TORUMTRIERS #Florida ABSTRACT The first phase of this three-phase study focused on identifying occupations (job titles), projecting employment and employment opportunities, determining employment qualifications, and identifying clusters of technical occupations and attendant commetencies. Data were obtained from 814 questionnaires completed during 483 interviews conducted with business and industry personnel: 34 for child care, 113 for foods, 161 for clothing and textiles, and 175 for housing and home furnishings. The interviews yielded employment qualifications and opportunities for 69 specific job titles. Employment data included 5,347 full-time and 2,143 part-time employees. Increased employment was anticipated in approximately 50 percent of the job titles. Clusters of job titles requiring common commetencies are presented in chart form. A bibliography, questionnaires, and an interview quide are appended. Phases II and III are available as VI 010 022 and VI 010 023, respectively. (CH) An Assessment of the Occupational Opportunities in the State of Florida Utilizing Knowledge and Skills Derived from the Field of Home Economics **Agnes Fenster Ridley** The Florida State University Tallahassee, Florida U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. ## STATE DEPARTMENT OF EDUCATION Contract No. RCU 67-1 July 1, 1966 - June 30, 1967 # THE FLORIDA STATE UNIVERSITY TALLAHASSEE 32308 SCHOOL OF HOME ECONOMICS DEPARTMENT OF HOME ECONOMICS EDUCATION Dr. Carl W. Proehl Assistant Superintendent Division of Vocational, Technical and Adult Education State Department of Education Tallahassee, Florida 32304 Dear Dr. Proehl: In compliance with Project No. RCU-67-1 approved for funding on November 15, 1966, I am submitting to you a completed copy of the report as approved by the Advisory Committee. All suggestions and corrections relative to the preliminary report which was submitted to the Advisory Committee were observed and appropriate action was subsequently taken. The report covers all aspects of Phase I of the study as approved for funding. It provides background of the study, review of pertinent literature, and analysis of data for use in future planning of curriculum in the area of gainful employment in home economics at the secondary level. The report should prove useful especially to home economics educators whose aim is the development of a meaningful program in gainful employment. Sincerely, Agnes F. Ridley Principal Investigator #### **ACKNOWLEDGMENTS** The graduate students who completed theses on various portions of the research are to be commended for their sincere interest in the study and for the quality of their manuscripts. One of the objectives of the project was the education of potential researchers. Dr. Virginia Bert, who served as research assistant, aided the principal investigator in numerous ways such as directing the preliminary drafts of the theses, coordinating the work at the computing center and, in general, expediting the study. She is presently employed in the Program Services, State Department of Education, as Vocational Studies Assistant, RCU. Miss Betty Mann completed a portion of the study as her Master's thesis: "Opportunities for and Characteristics of Home Economics Wage-earning Occupations." She is presently employed as Supervisor, Home Economics, Sarasota County, Florida. Her continued interest in the study is evident by the many times she has appeared on programs to present the major findings of the thesis. Miss Sue Collins' thesis is entitled "Homemaker Services Used by Homemakers". She is presently employed as home economist for the American Dairy Council, Orlando, Florida. Miss Collins has also appeared on numerous programs such as the annual meeting of the Florida Home Economics Association to present the findings of her thesis. Mrs. Sylvia Wade Beaver fulfilled the partial requirements for her Master's degree by completing her thesis on "Home Economics Related Occupations Grouped by the Clustering Technique." She is presently employed by the Hoke-Smith School, Atlanta, Georgia where she is teaching high school girls to be child care aides. She also teaches an adult class of women who are interested in gainful employment in home economics. Mrs. Judy Holcombe Dowell completed her Master's thesis on "Interest of Administrators, Counselors, Teachers, Parents and Students in Courses in Gainful Employment in Home Economics." Since her thesis did not fulfill one of the stated objectives of the study, it was not included in the report. It is anticipated, however, that a manuscript will be submitted in the near future to a professional journal. Mrs. Dowell continued her education and has completed one year of doctoral work on an interdivisional degree in Home Economics Education and Home and Family Life. She has accepted an appointment to the faculty at Western Carolina University, North Carolina. She plans to return to The Florida State University at a later date to complete her dissertation. The investigator is sincerely grateful to the members of the Supervisory Committee who were willing to assist with Phase I of this study. Each member made time in his or her full schedule to read the preliminary copy and to offer helpful suggestions. This study would not have been possible without the excellent cooperation of five county supervisors of home economics and seventy-six home economics teachers who conducted and assisted with the interviews. They were most persistent in their efforts to obtain the desired information. Sincere appreciation is expressed to Bryan Ridley who meticulously prepared the numerous graphs for this study and for inclusion in the theses. Mrs. Shirley A. Gurney was unrelenting in her efforts to have each page of the typing in perfect order for the camera-ready copy to present to the publishers of this report. # COOPERATING COUNTY SUPERVISORS OF HOME ECONOMICS Miss Katie Barrineau Mrs. Marjorie Brinkley Mrs. Ruby Cannon Mrs. Martha Lee LaCroix Mrs. Margaret B. Long # INTERVIEWERS: HOME ECONOMICS TEACHERS Mary Lou Adams T. Ahrens Joyce Antley V. Barrett Lynn V. Barrow Sylvia W. Beaver Louise Benner Pauline Benson Ruth Bootes Mary P. Brinson Belle C. Brooks Marjorie Browning E. Butcher Sarah T. Butler Cortez Cowart Norma Crane B. J. Daniels B. Deeds Ann Demasters Celestine C. Dixon Mildred Fancher A. K. Freitag Betty Fry Harriet Gardner Gladys Halfhill B. L. Hamman P. G. Hammer L. L. Hicks Mary Ann Hostetler C. M. Jones V. Kattel A. C. King Delores D. Knapp S. Lee M. B. McDonald S. L. Mackin C. Maeder V. Meeks D. Minter M. L. Mizell Betty Sue Moates J. Nelson Donna L. Newberry V. B. Newbold R. Parkin Jean W. Park Anne Peck M. W. Petry E. W. Peyraud Sandra Pollock Ruth Reece Ruth Rees Reba Rehberg Catherine Robertson E. Rollins Linda S. Rou Leola Savarese Martha E. Saxton D. Scheuerer Anita Segler P. Sher Elza Shuler C. Simpson R. B. Sisk H. Stebbins M. Stoddard L. A. Stuut Laurie E. Thrash M. J. Wagner R. Wakeman B. E. Wenner Adell A. Whitfield M. A. Williams D. A. Williamson Marjorie Wynn J. W. Youkers # THE STUDY STAFF FOR PHASE I Principal Investigator: Dr. Agnes F. Ridley Research Assistant : Dr. Clara Virginia Bert Graduate Assistants : Mrs. Sylvia Wade Beaver Miss Sue Elane Collins Mrs. Judy Holcombe Dowell Miss Betty Lee Mann Secretary : Mrs. Shirley Ann Gurney Graphic Art : Bryan Ridley #### ADVISORY COMMITTEE Dr. Anne G. Buis Head, Home Economics Education The Florida State University Tallahassee Miss Frances Champion Director Home Economics Education State Department of Education Tallahassee Dr. Kenneth M. Eaddy Coordinator, Vocational Research State Department of Education Tallahassee Miss Allie Ferguson Occupational Specialist Home Economics Education State Department of Education Tallahassee Dr. Hortense M. Glenn Dean, School of Home Economics The Florida State University Tallahassee Dr. Carl W. Proehl Assistant Superintendent Division of Vocational, Technical, and Adult Education State Department of Education Tallahassee Dr. Leon A. Sims Coordinator, Program Evaluation State Department of Education Tallahassee # TABLE OF CONTENTS | | rac | |-------------|---| | LETTER OF | TRANSMITTAL | | ACKNOWLEDGE | MEŅTSii | | LIST OF TAI | BLES | | LIST OF ILI | LUSTRATIONS xii | | Chapter | | | I. IN | NTRODUCTION | | | Background of the Study Definition of Terms Basic Assumption of the Study Delimitations Limitations of the Study | | II. RE | VIEW OF THE LITERATURE | | III. PR | OCEDURE | | : | Development of the Data Gathering Instruments Selection of the Sample Interview Procedures | | | ALYSIS OF DATA: GAINFUL EMPLOYMENT IN SINESS ESTABLISHMENTS | | | ALYSIS OF DATA RELATED TO HOMEMAKER RVICES | | A
C | Current Number of Homemakers Employing Home Service Workers Annual Entry Opportunities Child Care Workers Companion Aides | | Special Clothing Service Workers Consultant Service Workers Consultants for
Selection and Construction of Home Furnishings Household Service Workers Job Characteristics Competencies Needed in Home Service | | |--|-----| | Occupations | | | VI. ANALYSIS OF DATA BY CLUSTERING TECHNIQUE. | 131 | | Clusters | | | Selected Personal Characteristics | | | Selected Competencies | | | Child Care | | | Food | | | Housing and Home Furnishings | | | Clothing and Textiles | | | VII. DISCUSSION AND CONCLUSIONS , | 159 | | Discussion Related to Employment in Business | | | Conclusions | | | Discussion Related to Homemaker Services | | | Discussion Related to Clustering | | | Concluding Clusters | | | APPENDICES | 176 | | BIBLIOGRAPHY | 208 | Family Food Service Workers # LIST OF TABLES | Table | | Page | |-------|---|-------| | 1. | Sources of Employees By Category and By Job Title | . 36 | | 2. | Levels of Employment By Category and By Job Title | . 40 | | 3. | Fringe Benefits By Category and By Job Title | . 47 | | 4. | Required Clothing for Employees by Category and By Job Title | . 52 | | 5. | Age Requirements for Employment By Category and By Job Title | . 56 | | 6. | Educational Requirements By Category and By Job Title | . 59 | | 7. | Recommended Background of Experience By Category and By Job Title | . 63 | | 8. | On-the-job Training Provided By Category and By Job Title | . 66 | | 9. | Necessary Physical Abilities By Category and By Job Title | . 72 | | 10. | Criteria for Promotion By Category and By Job Title | . 81 | | 11. | Employment Related to Homemaker Services | . 92 | | | Sources for New Employees Reported By Homemakers | . 96 | | 13. | Monthly Starting and Top Salary for Full- | . 111 | | rabte | | Page | |-------|---|------| | 14. | Fringe Benefits for Home Service Occupations | 113 | | 15. | Age Requirements for Home Service Occupations | 116 | | 16. | Desired Sex of Employees for Home Service Occupations | 117 | | 17. | Background of Experience for Home Service Occupations | 118 | | 18. | Health Requirement for Home Service Occupations | 121 | | 19. | Physical Ability Requirements for Home Service Employment | 124 | | 20. | Dress Requirements for Home Service Occupations | 125 | | 21. | Competencies Needed for Home Service | 129 | | 22. | Job Titles Clustered By Subject Categories | 133 | | 23. | Personal Characteristics Categorized By Job Clusters | 136 | | 24. | Summary of Essential Personal Characteristics
By Subject Area Category | 138 | | 25. | Frequencies of Distribution of Employees Needing Competencies in Areas of Home Economics Showing Level of Ability and Knowledge and Degree of Importance By Subject Area Category | 141 | | 26. | Summary of Essential Competencies By Subject Area Category | 150 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1. | Population Density - 1960 | 27 | | 2. | Percentage of Business Interviews for Home Economics Categories | 3] | | 3. | Percentage of Persons Employed in Home Economics Wage-earning Occupations | 32 | | 4. | Average Length of Part-time Employment for Home Economics Wage-earning Occupations | 33 | | 5. | Anticipated Change in Employees of Home Economics Wage-earning Occupations, 1966-68 | 35 | | 6. | Working Hours Per Week for Home Economics Wage-earning Occupations | 44 | | 7. | Average Starting and Top Salaries for Home Economics Wage-earning Occupations | 45 | | 8. | Sex Preference for Home Economics Wage-
earning Occupations | 51 | | 9. | Health Requirements for Home Economics Wage-earning Occupations | 70 | | 10. | Required Regulations for Home Economics Wage-earning Occupations | 77 | | 11. | Opportunities for Promotions for Home Economics Wage-earning Occupations | 78 | | 12. | Characteristics for Promotions for Home Economics Wage-earning Occupations | 80 | | Figure 13. | Distribution of Homemakers by Socio-economic | Page | | |------------|--|------|-----| | | Level | • | 87 | | 14. | Percentages of Homemakers by Socio-economic Level Employing Full-time Home Service Workers. | • | 89 | | 15. | Percentages of Homemakers by Socio-economic
Level Employing Part-time Home Service Workers. | | 90 | | 16. | Percentages of Homemakers Indicating Fringe
Benefits for Home Service Occupations | | 115 | | 17. | Competencies Needed in all Areas | | 172 | #### CHAPTER I #### BACKGROUND OF THE STUDY The economic and psychological well-being of any nation depends, in part, on the gainful employment of all of its citizens. Twenty million young workers will enter the labor market between 1960 and 1970. According to a summary report on vocational education, eight out of ten of those young workers will not enter college. The report also indicated that these young workers will need to prepare themselves to be gainfully employed while they are students in high school or in post-secondary schools designed specifically to prepare youth to enter the world of work. The wives, mothers and widows who also will enter the world of work will require marketable skills in the decade ahead. Dr. Carl W. Proehl, in a keynote address to the attendants of the State Home Economics Teachers Conference, Florida, State Department of Education. <u>The Florida</u> Study of Vocational-Technical Education (Tallahassee: 1965) p. 1. (Hereinafter referred to as <u>The Florida Study</u>.) Clearwater, October 20, 1967, cited some meaningful statistics in relation to the employment of women. He stated that "one highly significant change has been the increase in the number of women who are entering the labor force. A report of the Bureau of Labor Statistics indicated that women composed 35 per cent of the national labor force in 1965. In Florida, however, that proportion had already been reached by 1960. The report also shows that 85 per cent of gainfully employed women were over 35 years of age." I The Florida Study of Vocational-Technical Education which was directed by Dr. Doak S. Campbell, President Emeritus, The Florida State University, Tallahassee, and sponsored by the State Department of Education, listed the following recommendation: In order for home economics to benefit fully from funds to be provided through federal legislation, more emphasis will need to be given to home economics programs that are related directly to gainful employment. It is recommended that an analysis be made at once to determine the types of such programs that are in greatest demand.² Miss Frances Champion, Director, Home Economics Education recognized the need for implementing Dr. Campbell's recommendation for a study on gainful employment knowledge Carl W. Proehl, "New Dimensions for a New-Era" (speech given at the State Home Economics Teachers Conference, Clear-water, Fla., Oct. 20, 1967), p. 2. (Mimeographed.) ²The Florida Study, p. vi. and skills related to home economics as she indicated by letter in August, 1965. Then in April, 1966, Miss Champion; Miss Allie Ferguson, Occupational Consultant, Home Economics Education; and Dr. Kenneth Eaddy, Senior Specialist, Florida Vocational Program, Research and Evaluation Coordinating Unit, met in conference with Dr. Hortense M. Glenn, Dean, School of Home Economics; Dr. Anne Buis, Head, Home Economics Education; and Dr. Agnes F. Ridley, Associate Professor, Home Economics Education, all of The Florida State University, to discuss the possibility of initiating a study concerned with gainful employment in the secondary schools of Florida. In addition to home economics being able to participate fully in Federal funds, the attainment of the objectives of this study should facilitate (1) the writing of job descriptions; (2) the clustering of job descriptions; (3) the structuring of course outlines for various curricula; (4) the testing of experimental programs; (5) the vocational counseling of students; and (6) the development of a state guide for wage-earning occupations in home economics in the secondary schools. This publication is concerned with a report of Phase I of a three-phase study. The three-year study is concerned primarily with the occupational opportunities assessment in the field of home economics knowledge and skills and with the utilization of this information in experimental programs in the State of Florida. More specifically, the three phases of the study include the identification of job characteristics and competencies by means of a survey, the development of non-detailed curricula for present and emerging occupational fields, the education resources development and education of selected teachers, the implementation of curriculum in cooperating schools and the production of a state guide on gainful employment in home economics in the secondary schools of Florida. The Purposes of Phase I (July 1, 1966 - June 30, 1967) of the study were - 1. To identify occupations and job titles in Florida that require home economics knowledge and skills; - 2. To estimate the present number of employees and the annual entry opportunities; - To determine job characteristics such as salary, minimum age, labor law and union restrictions, required education and experience, licensing and certification; - 4. To cluster occupations and job titles for which common technical educational needs exist; - 5. To identify competencies needed in each cluster of occupations. In brief, the purposes of Phase II (July 1, 1967 - June 30, 1968) are twofold: - 1. To prepare non-detailed curricula for the identified
occupations that are in greatest demand, - To educate selected teachers for the task of implementing the curricula in the secondary schools by means of a seminar, - 3. To implement the curricula in selected secondary schools, - 4. To evaluate the experiment. Phase III (July 1, 1968 - June 30, 1969) will be concerned with the development of a guide on gainful employment in home economics in the secondary schools of Florida. A general secondary purpose of this study was to educate vocational researchers. This secondary purpose was in line with a statement made by Dr. Rupert Evans, in Chicago, on April 16, 1964: "We must insist that every research project have a secondary purpose of training additional research personnel." The training of vocational education researchers is being accomplished by involving both Master's and doctoral students in the study at The Florida State University, Department of Home Economics Education. Three theses which were completed as partial fulfillment of the requirements for ¹Sylvia W. Beaver, "Home Economics Related Occupations Grouped by the Clustering Technique" (unpublished Master's thesis, The Florida State University, August, 1967); Sue E. Collins, "Home Service Occupations Used by Homemakers" (unpublished Master's thesis, The Florida State University, May, 1967); Betty L. Mann, "Opportunities for and Characteristics of Home Economics Wage-Earning Occupations" (unpublished Master's thesis, The Florida State University, August, 1967). the degree of Master of Science served as the main basis for this report of Phase I. # Definition of Terms The following terms were defined in order to increase understanding of the study: <u>Competencies</u>: skills, qualifications, characteristics and abilities necessary for accomplishment of a job. Capacity equal to requirement; adequate fitness or ability, the state of being competent. Home Economics: the field of knowledge and service primarily concerned with strengthening family life through: educating the individual for family living; improving the services and goods used by families; conducting research to discover the changing needs of individuals and families and the means of satisfying these needs; and furthering community, national and world conditions favorable to family living.² Home Economics Related Jobs: entry-level occupations to which home economics knowledge and skills may contribute. The occupations are those which provide services to families in the home or to persons in institutions or similar group situations; those which provide assistance to professional home economists and professionals in fields related to home economics in business, agencies and organizations, and other occupations directly related to one or more home economics subject matter areas.³ ¹Webster's New International Dictionary of the English Language, 3rd ed., 1961, p. 463. ²Committee on Philosophy and Objectives of Home Economics, American Home Economics Association, Home Economics New Directions: A Statement of Philosophy and Objectives (Washington, D.C.: by the association, 1959) p. 4. ³Helen A. Loftis, "A Survey of The Attitudes Held by Certain South Carolina Ninth and Twelfth Grade Girls Toward Home Economics Related Jobs" (Department of Home Economics, Winthrop College, Rock Hill, South Carolina, 1966), p. 21. Home Service Occupations: synonymous with the term private household workers which are workers employed in private households, performing tasks which are familiar to all homemakers. They prepare and serve meals, make beds, do cleaning and laundering and take care of children. Job Title: job name and/or description.2 Job Titles Which Utilize Home Economics Knowledges and Skills: refers to the names of occupations which have salable skills based on the knowledge in such areas as child care; food selection and service; nutrition; clothing construction, selection and care; textiles; housing, home furnishings; and home equipment.³ <u>Level of Employment:</u> refers to the following degrees of abilities required for performance: - a) <u>Unskilled workers</u> perform in manual occupations which have no requirements of special dexterity, understanding, judgment or responsibility. - b) <u>Semi-skilled workers</u> perform in manual occupations which require dexterity limited to a well-defined routine which does not require important decisions. - Skilled workers perform in craft and manual occupations which require a thorough knowledge of processes involved in the work. They exercise independent judgment, a high degree of manual dexterity and responsibility for valuable products or equipment. Apprenticeship or extensive training is usually necessary for qualification. - d) <u>Service-workers</u> perform in occupations which provide assistance to others. ¹U.S. Bureau of Labor Statistics, <u>Occupational Handbook</u>, Bulletin No. 1450, (Washington, D.C.: U.S. Government Printing Office), p. 331. ²<u>Ibid</u>., p. 6. ³Agnes F. Ridley, "Research Proposal" (unpublished research proposal RCU-67-1, Department of Home Economics Education, The Florida State University, November, 1966), Attachment B. - e) <u>Sales workers</u> perform in occupations concerned with the sales of commodities, investments, real estate, services and occupations closely identified with sales transactions. - f) <u>Clerical workers</u> perform in occupations concerned with preparing, transcribing, transferring, filing and preserving written communications and records. - g) <u>Managerial workers</u> perform in occupations that involve policy-making, planning, supervising and quiding work activity for others. - h) <u>Technical workers</u> perform in occupations which require post-high school training of two years to carry out details of projects conceived by professional, engineering, skilled and operational workers. - i) Professional workers perform in occupations which require a high degree of mental activity. A college degree is necessary for qualification. Occupational Cluster: occupations around common patterns of interest, aptitude, general educational development, temperament and physical demands.² Occupational Education: education which prepares individuals for occupations rather than instruction leading to a professional degree. ERIC. ¹Florida, State Department of Education, Division of Home Economics, "Levels of Employment," (Tallahassee, 1966). (Mimeographed.) ²G.W. Neubauer, "The Cluster Concept" (State Department of Education: Tallahassee, Florida, 1966), p. 10 (Mimeographed.) The Florida Study, p. vi. <u>Professional Home Ecoromist</u>: a Bachelor's degree with a major: (a) in home economics or (b) in a specialized area related to home economics with a minimum of two years of work experience in home economics. Qualifications: natural endowments or acquirements which fit a person for employment.² Requirements: necessities or demands to be fulfilled by a person desiring employment. <u>Vocational Education</u>: training or retraining which is conducted as a part of a school or class program to fit individuals for employment as semi-skilled, skilled or technical workers in a recognized wage-earning occupation.⁴ # Basic Assumptions of the Study Certain basic assumptions seem to underlie the study. It was assumed that the representatives of businesses in the sample would be willing to respond to the interviewer. It was further assumed that both housewives and business representatives would be capable of responding accurately. It was assumed that since the interviewers were home economics teachers they would have sufficient knowledge of each area that questions by the respondents could be clarified. ^{1&}quot;Constitution and By-laws," <u>Journal of Home Economics</u>, Vol. 58 (September, 1966), p. 605. ²Webster's New International Dictionary of the English Language, 3rd ed., 1961, p. 1858. ³<u>Ibid.</u>, p. 1929. U.S. Congress, House, <u>Vocational Education Act of 1963</u>, Pub. L. 210, 89th Cong., 1st sess., 1963, H.R. 4955, p. 5. Another basic assumption was that the sample represented statistical populations which were normally distributed. It was also assumed that the interviewers were equally informed on interview techniques since detailed information on the subject was given to each member of the team. (See Appendix C.) ## Delimitations This study was limited to: - 1. Employment opportunities and characteristics of occupations within Florida which utilize home economics knowledges and skills below the college level. - 2. Job titles of the following occupational categories: - I. Child care services - II. Food Services - a) Bakeries - b) Caterers - c) Hospitals - d) Nursing homes - e) Schools # III. Clothing and Textile Services - a) Bridal shops - b) Clothing stores - c) Women's apparel shops - d) Cleaners - e) Laundries - f) Linen services - q) Fabric stores - h) Sewing machine stores - IV. Housing and Home Furnishings Services - a) Drapery stores - b) Equipment and/or furnishings stores - c) Furniture stores - d) Refinishing shops - e) Upholstery businesses - f) Floral shops ## V. Home Service Occupations - a) Child care workers - b) Companion aiāes - c) Family food service workers - d) Special clothing service workers - e) Householâ service workers - f) Consultant service workers - 3. Occupational job titles which were not performed by professional home economists. In most instances, the job titles were performed by aides who worked under supervision. - 4. Businesses listed in telephone directories of the following twelve counties in the State of Florida: Bay, Brevard, Collier, Dade, Escambia, Hernando, Leon, Marion, Monroe, Orange, Palm Beach and Taylor. - 5. Hotels, motels and restaurants were not included in this study since the information is available through The Florida Study of Vocational Education and since, in the State of Florida, training for these occupations is lodged administratively in the vocational area of Trade and Industries. ## Limitations The study has
some rather apparent limitations. Some of the occupations had less than five in the sample; therefore, the findings may not warrant a conclusion. Then, too, the businesses that appeared in the sample may not be representative of the State of Florida since it was possible for nursing homes, for example, to be from only the sparsely populated counties. It is conceivable that the respondents were less than accurate in their appraisal of the business. The huge number of respondents could have introduced uncontrolled variables. The questionnaires, like all others, have limitations. ## CHAPTER II # REVIEW OF LITERATURE Because of a paucity of reported research on gainful employment in home economics, the review of literature is limited. Numerous studies are presently in progress but the final reports have not been published. Also, many of the reviewed reports are only portions of larger studies. A study made in 1964 in Broward County, Florida, indicated evidence of immediate employment opportunities for clothing alterationists. They were needed primarily in ready-to-wear shops which catered to tourists. As a result of this expressed need, in January, 1964, a pilot class in alterations for wage-earning was offered. Sixteen women enrolled but individual counseling indicated only five of them desired employment after completion of the course. Of the five, four developed the competency to be employed. Advanced clothing construction courses were offered September, 1964, because women with adequate sewing skill were difficult to recruit for gainful employment. Eighty-six women enrolled. In January, 1965, twenty of the eighty-six women developed adequate skill to qualify for 120 hours of additional training to prepare for employment. During 1964, Moore and Morse conducted a survey utilizing a cartoon-type booklet questionnaire which they developed. Persons who had been hospitalized during 1964 were surveyed as potential employers of homemaker services. The respondents in the study were selected randomly from the total number of admittances to the two hospitals in Riley County, Kansas. Those patients considered unlikely to use a homemaker service were excluded. The conclusion of the study was that the attitude toward using a homemaker service in the county was very favorable. Nearly half the respondents indicated that they could have used a homemaker service, and slightly more than three-fourths specified that the county should have such a service. In 1964, Starck investigated the competencies and characteristics of fabric sales clerks in the cities of ¹Gladys Hutchinson, "Clothing Alteration: A First Attempt in a Home Economics Course for Wage Earning," <u>Illinois</u> <u>Teacher</u>, VIII, No. 5 (1964-65), pp. 313-14. ²Alverda M. Moore and Richard L. D. Morse, "Consumer Demand for Homemaker Service," <u>Journal of Home Economics</u>, LVIII (April, 1966), pp. 262-65. Champaign and Urbana, Illinois. Eight store managers and 18 fabric sales clerks were involved in the study. A test to measure knowledge of fabrics was designed and administered to the clerks. The participants seemed to be knowledgeable; on 81 test items, the median score missed was 16, the least number missed was 6 and the most was 26. store managers were asked to give each clerk a rating on the criterion of success in selling fabrics. Four of the 18 clerks received the top rating of "excellent." All four clerks had knowledge scores in the top half of the group. To supplement the study, viewpoints of 46 consumers of fabrics were obtained through a questionnaire. Two types of information were sought: (1) that which customers believed fabric sales clerks should be able to supply and (2) that which clerks have usually been able to supply. The study indicated that clerks were not as well informed as customers thought they should be. Swope, in 1964, conducted a study by means of a questionnaire in central Illinois. The instrument was designed and administered to a random sample of homemakers in an effort to determine the actual or anticipated jobs in home services. Helen Starck, "Implications for the Education of Fabric Sales Clerks," <u>Illinois Teacher</u>, VIII, No. 3 (1964-65), pp. 147-53. The study indicated that homemakers were interested in hiring trained help. Seventy-four per cent would hire a trained housecleaning helper, 35 per cent a trained child care helper, less than 10 per cent a trained person to care for an older or an ill person, nearly 20 per cent a trained laundry and/or ironing helper, 8 per cent a trained helper for family meals and 14 per cent a trained helper for family sewing. Preferable ages varied with the kind of desired help; 16-to-19-year-olds were acceptable for housecleaning, child care and laundry and/or ironing. Homemakers preferred women 25 years of age or older to care for an aged or ill person. No age preference was indicated for persons to help with family meals or family sewing. Cozine, 1965, surveyed homemakers in Stillwater, Oklahoma. Interviews were conducted to determine (1) if the need existed for a specific training program, (2) if the necessary cooperation could be obtained for providing work experience and employment and (3) the specific type of training desired to be used as a basis for curriculum development.² ¹Mary Ruth Swope, "A Survey of Occupations Utilizing Understanding and Abilities Related to Home Economics," <u>Illinois Teacher</u>, VIII, No. 3 (1964-65), pp. 107-109. ²June Cozine, <u>Approaches to Use in Assessing Needs for</u>, <u>Content of</u>, and <u>Certain Factors to Be Considered in Offering Home Economics Courses Preparing for Gainful Employment</u> (Stillwater: Research Foundation, Oklahoma State University, 1966). Thirty-nine of the total group of ninety homemakers stated that they would be willing to cooperate in a training program by providing work experience for students. Thirty-four stated "yes, but no need for such services at present," and seventeen stated "no." Approximately one-third would permit students to perform the work in the home of the respondent and about the same number stated they would prefer to have the work performed at the school. The specific jobs they would like for the students to perform ranked in the following order: ironing, alterations, repairs, dry cleaning, washing, dressmaking and pressing. From these findings the investigator of this study concluded that a need does exist to continue offering the training programs for child care services and clothing services. cozine, in 1966, used the questionnaire-interview technique to survey child care services and clothing services provided by business establishments in Stillwater, Oklahoma. The owner or owner-operator of each of the 21 day-care centers and kindergartens which comprised the entire population were interviewed. The number of staff ranged from 1 to 4 members with 14 of the establishments having one or more part-time staff members. Twenty of the 21 persons indicated a need for trained child-care workers. Ten respondents had experienced difficulty filling vacancies with qualified workers. Sixteen respondents gave an affirmative answer concerning willingness to work with Stillwater schools in developing training programs. In general, the responses indicated that younger persons could benefit the most from training. Cozine's study, in 1966, also surveyed 4 clothing stores, 11 laundries and drycleaners, 2 custom service drapery and curtain stores and 1 sewing shop which employed 35 full-time and 5 part-time workers. Fifteen of the businessmen indicated difficulty in filling vacancies with qualified workers. Nine stated willingness to provide work experience for students, to give demonstrations and to permit student observations. Other establishments indicated an interest and a willingness to cooperate in training programs when business expanded or during busy seasons. Seventy per cent of the business establishments paid their workers by the hour. Rates varied from \$0.80 to \$1.50. Working hours varied from 40 to 54 per week for full-time employment. Sixty per cent of the establishments provided no fringe benefits. Other establishments listed free drycleaning, paid vacations, special hours off, hospitalization insurance, group life insurance and social security. Only one respondent ¹ Cozine, <u>Ibid.</u>, pp. 7-11. would not hire high school students and 4 would not employ a person past middle age. Nine checked experience as being important while others indicated they would prefer to give training themselves. In a study reported by Frantz in 1966, a series of interviews with 37 individuals representing industry, education and labor was conducted to determine the feasibility of incorporating a cluster concept program into the secondary school system. This program would prepare a person to enter a group of related occupations rather than a specific occupation as well as provide more mobility between and among occupations. From the results of the interviews, it was concluded that the program would be feasible and could be implemented in the secondary schools with little difficulty. Indication was given that students with a cluster concept background would be excellent potential employees and would be less difficult to train because of their broad, fundamental background. On the basis of evidence from this study, an investigation was begun of the identification of specific occupational clusters. Criteria were established for the occupational clusters and a group of possible occupations ¹ Cozine, Ibid., pp. 15-17. was developed through the appliation of these established criteria. The results of this research provide the content for the establishment of a cluster concept program in vocational education at the secondary level. Midjaas, in a 1966 study, elected to ascertain knowledge needed by mothers and employees in three child-care occupations: (1) day-care foster mothers, (2) day-care center directors and (3)
child-care assistants. The instrument utilized in this study was comprised of 68 items of knowledge dealing with child development and guidance at the infant and preschool levels. The interview sample was composed of 90 persons: 20 day-care center directors, 20 day-care foster mothers, 20 mothers of preschool children, 10 day-care licensing representatives, 10 social workers and 10 college child development specialists. All respondents were asked to rate the 68 items of knowledge in terms of their importance to one or several of the child care occupations studied. Data from the responses were analyzed: (1) to determine whether there was a significant difference Nevin R. Frantz, "The Cluster Concept as a Program in Vocational Education at the Secondary School Level," report presented at a Conference on Research in Vocational and Technical Education sponsored by the Center for Studies in Vocational and Technical Education of the University of Wisconsin, 1966. (Mimeographed.) between the assessments made by the practitioners; (2) to compare the depth of knowledge needed in two jobs in the day-care center; (3) to compare the depth of knowledge needed by mothers, day-care center directors and the child care assistants; and (4) to compare the depth of knowledge needed by workers in the three occupations related to child Results indicated that mothers and employees in the three child care occupations needed at least an understanding of 56 of the 68 items of knowledge. Since items related to infant care were considered necessary for both mothers and day-care foster mothers, but not for day-care employees, it was recommended that infant care be included in a course designed primarily to prepare students for homemaking and family life. Scores indicated that a thorough knowledge of half of the items was needed by day-care center directors. Thus, post-high school education is recommended for students preparing to become day-care center directors. 1 The review of literature seems to indicate that a need exists for workers who have marketable skills derived from the field of home economics. Most of the programs are in the exploratory stages and the limitations will tend to become apparent after a number of years have elapsed. Ruth E. Whitmarsh Midjaas, "From Research to Curriculum in Child Care," American Vocational Journal, XLI (October, 1966), pp. 38-39. #### CHAPTER III #### **PROCEDURE** # Development of the Data-Gathering Instruments For the purposes of the study, inaugurated at the request of members of the Florida Department of Education, a tentative free-response questionnaire was developed by the Occupational Consultant in Home Economics Education to obtain the required raw data. The format of the instrument was adapted for use in home economics from a questionnaire devised by Sims, in 1966, in which job titles, opportunities and competencies of agricultural occupations were identified. Because of the enormity of the task of compiling the data, the questionnaires were programmed for data processing. Interview Form I was developed to record responses related to general information concerning the ¹Miss Allie Ferguson, Occupational Consultant, Home Economics Education, State Department of Education, Tallahassee. ²Dr. Leon A. Sims, Director of Planning in Vocational, Technical and Adult Education Division, State Department of Education, Tallahassee. business establishments. Interview Form II was developed for information on each separate job title related to home economics knowledge and skills in each of the business establishments. A copy of each of the interview forms may be found in Appendix A. The interview form for obtaining information on home service occupations was revised and adapted for data processing from an instrument prepared by the Home Economics Education Section, Division of Vocational, Technical and Adult Education, State Department of Education. The questions were concerned with characteristics and availability of jobs related to home service occupations. Information concerning occupation of the head of the household, major source of family income and education of the head of the household was collected as a measure of socio-economic status. The McGuire-White Short Form of Social Status was used to determine the level of the three classes: low, middle and high. A copy of the interview form for home service occupations may be found in Appendix B. ¹ Carson McGuire and George D. White, "The Measurement of Social Status, A Research Paper in Human Development No. 3 (revised)" (Department of Educational Psychology, The University of Texas, 1955), pp. 1-11. (Mimeographed.) # Selection of the Sample The yellow pages of the Telephone Directory of Tallahassee were explored in order to identify the number of potential employing agencies which conceivably might utilize home economics knowledge and skills. The potential employing agencies which totaled 369 were placed arbitrarily in categories. Of the 369, 47 were identified as hotels and motels and 67 as restaurants and various eating establishments. Since several agencies had surveyed hotels, motels and public eating places, it was decided to avoid any duplication of effort and expense by accepting the figures from the recent surveys; hence, about one-third (114) of the number was deducted from the Tallahassee total to compensate for the hotels, motels and restaurants. The following list resulted from this procedure: - I. Child Care Services - A. Nursery schools-private and public - B. Kindergartens-private and public - II. Food Services - A. Bakeries - B. Caterers - C. Hospitals - D. Nursing Homes - E. Schools - III. Clothing and Textile Services - A. Bridal Shops - B. Clothing Stores - C. Women's Apparel Shops - D. Cleaners - E. Laundries - F. Linen Services - G. Fabric Stores - H. Sewing Machine Stores ## IV. Housing and Home Furnishings Services - A. Drapery Stores - B. Equipment and/or Furnishings Stores - C. Furniture Stores - D. Refinishing Shops - E. Upholstery Businesses - F. Floral Shops The sample of ten per cent of the present and potential employers to be interviewed were drawn by means of systematic random sampling from counties that represent the tentatively identified state geographic and population areas as follows: | Pop. per sq. mile | Area I | Area II | Area III | |-------------------|----------|----------|------------| | 200.1 and above | Escambia | Orange | Dade | | 100.1 - 200 | Leon | Brevard | Palm Beach | | 25.1 - 100 | Bay | Marion | Monroe | | 0 - 25 | Taylor | Hernando | Collier | Under each of the counties to be in the sample was listed the towns and cities that had a population above 2,000. The population of each city or town was calculated in relation to the total population of Tallahassee; then the number of potential businesses was calculated in relation to the number identified in Leon County or the Tallahassee area. The geographic regions were based on those identified by the Division of Vocational, Technical and Adult Education, State Department of Education, as the division of counties for purposes of supervision and usually designated as North, Central and South. The total population of the counties included in the study from these three areas according to the 1966 Rand-McNally Road Atlas was 1,992,976 which represented 33.7% of the population of the State of Florida. The population statistics per square mile were base on the information compiled in The Florida Study of Vocational-Technical Education, 1965. (See Figure 1.) In order to have a representative sample of the entire State, it seemed advisable to conduct interviews in each of the three geographic regions. The State is approximately 750 miles in length, and the supporting financial structure as well as the needs of the public is varied. The Northern Region is supported mainly by agriculture, two universities, and seafood industries and is populated by a more stable society. The Central Region is the citrus belt and is interspersed with a stable society. The Southern Region is heavily supported and seasonally populated by tourists and migrant workers, making this region a comparatively unstable society. ¹ The Florida Study of Vocational-Technical Education, by Doak Campbell (Tallahassee: State Department of Education, 1965). ### Interview Procedures The principal investigator appeared on the program at the 1966 State Teachers Conference where the research project was explained in detail. At the conclusion of the presentation, an opportunity was extended for teachers to indicate their willingness to assist with the interviews in the twelve counties. The names of the volunteers were drawn randomly for each county according to the number of interviewers required. A copy of information on interview techniques prepared by Dr. Leon Sims, Research Coordinating Unit, State Department of Education, was furnished each interviewer. (See Appendix C.) In addition to the information on interview techniques, the interviewers received complete written instructions on procedure from the principal investigator. They were also informed that any interviewer could call collect any day or night if she had questions concerning any part of the interview. The completed interview forms were mailed to the principal investigator where each was checked for accuracy and completeness. The questionnaires were sorted and cards were keypunched for future use with the computer. ¹sims, loc. cit. #### CHAPTER IV # ANALYSIS OF DATA: GAINFUL EMPLOYMENT IN BUSINESS ESTABLISHMENTS Information related to the job titles was obtained from 814 usable questionnaires answered during 483 business interviews which constituted an 83 per cent return of the criginal sample. Interviews for the four occupational classifications numbered 34 for child care, 113 for foods, 161 for clothing and textiles and 175 for housing and home furnishings. The characteristics and employment opportunities of 69 specific job titles
were listed in the twelve selected counties in Florida. The sample size for specific job titles ranged from 1 to 68. Frequency tables for characteristics and employment opportunities for every jcb title were prepared. The data were analyzed by percentages only for those job titles with a sample of 5 or more for child care services, 8 or more for food services, 9 or more for clothing and textiles services and 17 or more for housing and home furnishings services. The data were also summarized for each of the four occupational categories and presented in graphic form. Thirty-four per cent of the total business interviews were conducted in the area of clothing and textiles related occupations (Figure 2). Thirty-rive per cent were scheduled with housing and home furnishings service employers. Twenty-three per cent of the sample were food services while 8 per cent were from child care services. The employers who provided child care services hired 4 per cent of the full-time workers and 3 per cent of the part-time employees. Although the housing and home furnishings services composed 35 per cent of the businesses, they used only 13 per cent of the full-time employees and 6 per cent of the part-time employees. Clothing and textiles service employers engaged one-half of the full-time workers and had jobs for nearly one-half of the part-time employees. One-third of the full-time employees and one-half of the part-time employees. One-third of the full-time employees and one-half of the part-time employees were working in food services. This information is shown in Figure 3. Sixty-two per cent of the employers hired part-time workers on a two-to-six months basis (Figure 4). Thirty-eight per cent of the housing and home furnishings employers needed workers only on special days as compared to 20 per cent of the total home economics wage-earning employers. Fig.2 -- Percentage of business interviews for home economics categories. Food Services Fig. 3 -- Percentage of persons employed in home economics wage-earning occupations. Fig. 4 -- Average length of part-time employment for home economics wage-earning occupations. Persons were hired for a one-to-five day period in 11 per cent of the businesses, for a two-week period in 1 per cent, and for a one-month period in 7 per cent. Fifty-three per cent of the job titles were not expected to fluctuate in the number of employees needed to fill them over a projected two year period according to the businessmen who were interviewed. An increase in employees was anticipated for 42 per cent of the job titles. Only 5 per cent of all the respondents predicted a decrease in the number of employees in home economics related occupations. The largest decrease was expected by clothing and textiles employers although 45 per cent of these employers foresaw an increase in employees within two years and 44 per cent predicted no change. About one-fourth of the child care service employers, one-third of the food service employers and one-half of the housing and home furnishings service employers expected to need additional employees within a two-year period (Figure 5). Newspaper advertising, personal applications, and word-of-mouth recommendations were used the most often by businessmen to locate new employees (Table 1). The State Employment Office was used by one-third of the businesses with private employment agencies and placement bureaus used by fewer businesses. Schools were not used as primary Fig. 5 -- Anticipated change in employees of home economics wage-earning eccupations, 1966-68. TABLE 1 SOURCES OF EMPLOYEES BY CATEGORY AND BY JOB TITLE | ategorized
Job Title | Sample
Number | Schools | State
Employ.
Office | Pri.
Employ.
Office | Place-
ment
Bureau | News/P
Adver-
tising | Per.
Appli-
cation | Word-of Mouth
Recommendations | |-------------------------|------------------|---------|----------------------------|---------------------------|--------------------------|----------------------------|--------------------------|----------------------------------| | Child Care Services | | | | | | | | | | Principals | ဖ | 0 | 0 | 0 | C | | ₹ | Ç | | Teachers | 23 | ທ | ന |) , - |) (r | 1 5 | 1 i | יי
אוני | | Nursery Workers | 14 | 러 | ល | l O |) <u></u> | ~ ហ | > C | ₹ Q | | Cooks | ហ | 7 | Ŋ | : - | l cv |) (f |) Ľ |) r | | Bus Drivers | ~ | 0 | 0 | 10 | 10 |) C |) o | າດ | | Maintenance Men | Н | ႕ | 0 | 0 | 0 | e c | V r- | V r | | Babysitters | H | 0 | 0 | 0 | 0 | 00 | i c- l | 1 -1 | | Subtotal | 52 | 7 | 10 | 4 | ဖ | 9 | 40 | 32 | | Food Services | | | | | | | | | | Managers | 50 | ന | 7 | 73 | H | C/ | C,C | G | | Supervisors | 10 | H | N | 러 | ⊢⊢ | 1 4 |)
 - | | | Dietitians | 10 | 0 | ო | 7 | - - 1 | · m | - თ |) ៤ | | Dietary Workers | 4 | 0 | 0 | 0 | 10 | 0 |) 4 | : (| | | 4
0 | 4 | 11 | な | C/ | 4 | . ቪ |) (c | | Kitchen Helpers | 57 | ဖ | 10 | ゚゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゚ | I (VI | ነ | ე 4
ე დ | א ע
מי | | Bakers | 21 | ဖ | 7 | N | N | െത | , |) (C | | Salad Makers | ന | H | 0 | 0 | 0 | 0 |) e: |) (r | | Sandwich Makers | ႕ | 0 | 0 | Н | 0 | 0 |) C |) C | | Hostesses | 27 | ပ | ᆏ | 0 | 0 |) <u></u> |) r- |) r | | Waitresses | ω | 0 | N | Н | 0 | ្រ ហ | i o | i W | | Cleaning Persons | ത | 0 | ႕ | 0 | 0 | 7 | 1 7 |) (d | | Dishwashers | ず | 0 | ᆏ | 0 | ·1 | . 4 | · (\) | ο ο | | Maintenance Men | 러 | 0 | -1 | 0 | 0 | ႕ | ्रा | ı | | v | OI i | ⊣ ഒ | ម | | ! | 27 | N : | ⊢i (| T 8 | ဖ း | rd I | 0 : | H | ပ | 4.
W | ဖ | ဖ း | Ni i | ⊢i 1 | | 07 | ⊣ : | 3 | な | - | H E | ი დ |)
I | 159 | |--------------------------------|----------------|----------------|----------|---------------------------------|----------|-------------|------------------|----------------|---------|---------|--------------|-----------------|--------------|--------------|--------------|---------------|---------------|-----------------|-------------|------------|------------------|-----------------|------------|---------------|------------------|-----|----------------|----------|-----------------------| | ល | Э г | 러 디 | 166 | | Ó | O (| N r | -1 (| O I | ~ (| ლ (| ၁ (|) i | ⊣ (| ą,
Л (| တ • | なぃ | ~ i r | -i 1 | n c | 0 0 |) (| 0 | Ŋ | 0 | (I |)
(1) | | 1 44 | | ග | - 1 | 1 M
H | 7 | | บ
(? | ก เ | 9 - | ተ - | ქ | 9 (| n. | - ! r | - 1 r | -1 C |) [
't | ~ (| N C | 7 - | -i C | ก รูเ
ค | 9 - | -l (| V | ന | г - I | M | 21 | | 204 | | 00 |) , - | | 12 | | ~ | j C | o c |) ₋ | -l C | o c |) (| o c |) C |) < | ř r | -1 C | > C |) C |) C |) c | i C |) C |) (| 7 | 0 | 0 | N | | 10
1 | | 0 0 |) _F | 1 CI | 20 | | t- | i | -1 | ı w |) | ł :- | i C |) C | o c | ാ ഗ | 0 0 | 1 C |) C |) ,- | 1 4 | ' ' | · O |) C |) r | -1 | 0 | 0 | ဖ | | ሷ
መ | | ო ი | 0 | េ | ი
გ | | 17 | . K |) , | 21 | 1 4 | ° C | 0 |) - | I , | 1 - | ! (0 | ゛ | . V | ! ! | េ | in
in | ; : - | | ! £ | ય : | → { | ہے | 12 | (| 124
1 | | N 0 | 0 | ന | 26 | | ~ | 0 | · ન | ល | N | O | 0 | 0 | 0 | ហ | 0 | - | 10 | 0 | 0 | H | 0 | 0 | · s- | d (|) | 0 | ന | | 9 | | 11 | H | 20 | 242 | ω [| 53 | σ | H | 36 | တ | ന | ! | 1 | 1 | 89 | 11 | 19 | 4 , | ന | 15 | 23 | N | ო | ប |) < | j ' ' | - | 32 | | 0 7 5 | | Salespersons
Route Salesmen | Secretaries | Multi-services | Subtotal | Clothing & Textiles
Services | Managers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | Clerks | Counter Girls | Stock Girls | Drycleaners | Processors | Pressers | Washers | Shirt Operators | Servicemen | Delliment Men | | | Multi-services | Subtotal | 4
4
5
7
7 | TABLE 1 -Continued | Categorized
Job Title | Sample
Number | Schools | State
Employ
Office | Pri.
Employ.
Office | Place-
ment
Bureau | News/P
Adver-
tising | Per.
Appli-
cation | Word-of-
mouth Recom-
mendations | |--------------------------|------------------|---------|---------------------------|---------------------------|--------------------------|----------------------------|--------------------------|--| | 耳 | | | | | | | | | | Furnishings Ser, | 22 | • | 5 | • | • | t | t | r | | Supervisors | 1 | H C | † C | d C | - 1 C | O E- | ~ C | | | Sales Repre. | 1 (2) | 0 | 0 | 0 |) C | 2 |) <u></u> |) - | | W | H | 0 | 0 | 0 | 0 | ı | 1 1 | 1 : 1 | | Salespersons | 50 | 4 | 2.4. | ത | すな | 6 | 4 | | | Interior Decor. | 17 | 7 | ហ | 4 | -1 | 7 | 10 | : C | | Design Craftsmen | ႕ | 0 | 0 | o | 0 | 0 | 0 | | | Floor Cover/Cons. | ri | 0 | 0 | 0 | 0 | ႕ | 러 | 0 | | Displaymen-artists | | 0 | H | 0 | 0 | 0 | H | -1 | | Florists | 러 | | 0 | 0 | 0 | 0 | -1 | -1 | | Flower arrangers | 18 | 0 | 4 | 4 | N | 7 | 12 | 1,4 | | Refinishers | ႕ | 0 | H | 0 | 0 | 0 | 0 | 0 | | Upholsterers | 21 | 러 | ဖ | 0 | 0 | വ | 7 | 11 | | Seamstresses | 18 | ႕ | ര | 러 | 0 | | ဖ | 14 | | Table Girls | 러 | 0 | ႕ | 0 | 0 | 0 | 0 | 3 | | Pressers | 러 | 0 | H | 0 | 0 | 0 | 0 | H | | Draperymen | α | 0 | H | 0 | 0 | 0 | 0 | H | | Cutters & Assemb. | N | 0 | ri | 러 | 0 | - -! | 0 | 러 | | Delivery Men | 4 | 0 | Ŋ | 0 | 0 | 0 | ĸ | ന | | Servicemen | ത | 0 | ល | ന | r–i | 4 | -1 | ၒ | | Cleaning Persons | な | 러 | ო | N | ! | ~ | 73 | な | | Multi-services | 26 | ന | 4 | ហ | N | ω | 7-1
F-1 | 16 | | Subtotal | 204 | 16 | <u>ი</u> | 30 | 7 | 69 | 87 | 129 | | Grand Total | 814 | 75 | 257 | 102 | 94 | 361 | 437 | 4.73 | | | | | | | | | | | sources since only 9 per
cent of the businessmen reported that they contacted schools to locate potential workers. The workers of the home economics services were distributed over nine levels of employment (Table 2). Four per cent were classified by the respondents as unskilled, 9 per cent as service, 17 per cent as semi-skilled, 29 per cent as skilled, and 1 per cent as technical workers. Sales workers comprised 18 per cent of all home economics related employees, whereas clerical workers composed only 1 per cent. The managerial level of employment composed 11 per cent of the sample and the professional level was confined to 0 per cent. Many respondents were not consistent in applying a professional classification only to those persons with college degrees. Four job titles which were considered professional by many employers were not filled by individuals with college degrees. Only 17 per cent of the nursery school teachers were required to have a college degree yet 70 per cent were classified as professional employees. The same was true of principals: 60 per cent were classified as professional but none were required to complete college. Another example was dietitians: 90 per cent were considered professional workers and 80 per cent were required to have a Bachelor's degree. Seventy-three per cent of the interior TABLE 2 LEVELS OF EMPLOYMENT BY CATEGORY AND BY JOB TITLE | | | Un- | Ser- | Semi- | | | Cleri- | Mana- | HOSP. | 0000000 | |-------------------|--------|------------|------------|---------|-----------------|--------|--------|--------|---------------|----------------| | ate. | Sample | Skilled | vice | Skilled | Skilled | Sales | cal | gerial | nical | 4 5 | | Title | Number | Worker | Child Care Servic | Ø | | | | | | | | | | | Principals | ဖ
I | 0 | 0 | 0 | C | C | c | c | c | c | | Теастега | 60 | c | · C |) - | ט נ |) (|) (| 7 (|) 1 | γ, | | 2 |) · |) ; | 5 : | -1 | Ω | ၁ | 0 | 0 | i | 1. | | Nursery Workers | 14 | H | ហ | 4, | 7 | 0 | 0 | 0 | C | y | | Cooks | ល | 0 | 0 | 7 | H | O | C |) C |) C | 1 C | | Bus Drivers | N | 0 | 0 | 0 | 100 | ; C |) C | o c | o c | v (| | Maintenance Men | H | 0 | 0 | 0 | 10 |) C |) C |) c | > C | 5 (| | Babysitters | ᆏ | 0 | 0 | 0 | ·1 | 0 | 0 | 0 | 0 | e 0 | | Subtotal | 52 | r-i | ហ | ~ | 급 | 0 | 0 | 7 | ႕ | 22 | | Food Services | | | | | | | | | | | | Managers | 50 | 0 | 0 | 0 | ' 3' | C | C | Ç | c | c | | Supervisors | 10 | 0 | 0 | 7 | · 1 | ; 0 |) C |) (C |) C |) - | | Dietitians | 10 | 0 | 0 | 0 | H | 0 |) C |) C | ם כ | . o | | Dietary Workers | 4 | 0 | H | 7 | l -1 | 0 | 0 |) C |) C | <i>n</i> c | | Cooks | 49 | 7 | 7 | 15 | 10 | 0 | 0 |) C |) C |) | | Kitchen Helpers | 57 | 10 | 12 | 22 | ω | 0 | 0 | |) c | ተየ | | Bakers | 21 | 0 | 0 | 11 | T0 | C | · C | : C |) C | ח כ | | Salad Makers | ന | 0 | 0 | ო | 0 | • 0 | · C |) C |) C | o c | | Sandwich Makers | -1 | 0 | 0 | 0 | - | 0 | 0 |) C |) C | o c | | Hostesses | Ø | 0 | 0 | - | 0 | · C | · |) c | o c | o (| | Waitresses | တ | -1 | ന | -1 | ന | 0 | i C |) C |) C | o (| | Cleaning Persons | თ | -1 | ω | 7 | 0 | C |) C |) C |) C | o c | | Dishwashers | 4 | 73 | | Н | 0 | , 0 |) C |) C |) C | o c | | Maintenance | 1 | Ö | -1 | 0 | 0 | 0 | 0 | 0 |) C | o c | | | | | | | | | ı |) |) | > | | 00 | 0 | 0 | 74 | | C |) C |) C |) C |) C | ; | o c | o c |) - | -1 C |) C |) C |) c |) _F | i C |) C |) (|) C |) C |) C |) C | 0 | 0 | |-------------|-------------------------------|-----------------------|----------|-----------------------------------|----------|-------------|---------------|--------------|---------|----------|--------------|---------------|------------|--------------|--------|----------|-------------|----------------|------------|----------|---------|-----------------|------------|--------------|-------|----------------|----------| | 00 | 0 | 0 | 0 | | σ |) C |) C |) C |) C |) C |) C | o c | o c | o c |) C |) C |) C |) | i | i C |) (| o c |) C |) C |) C |) , | 12 | | 00 | 0 | 7 | 32 | | 40 |) C | 0 |) <u>g</u> | 1 0 | · c |) C |) C |) C |) C |) C |) C |) C |) C |) C | 0 | · c |) C |) C |) C |) C | ന | 44 | | Н О | 9 (| 0 | N | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • 0 | ο α |) C | 0 | · c | 0 | 0 | · c | 0 | 0 | 0 | · C | 0 | ω | | ଏ ମ | 0 (| 9 | 7 | | ന | 0 | ၁ | 0 | 0 | 0 | 0 | 0 | 0 | 67 | · 0 | ာ | 0 | 0 | 0 | 0 | C | 0 | 0 | N | 0 | ហ | 88 | | 00 | 0 (| O
극 | 28 | | v | ო | 0 | 27 | 0 | ന | 1 | 0 | 0 | 0 | 0 | Ø | 0 | H | ω | 12 | C | 러 | ო | 0 | 7 | 61 | 88 | | 러 0 | 0 1 | ຠ | 99 | | 0 | 0 | 0 | ω | თ | Ö | 0 | ı—i | 0 | 0 | ri | ဖ | 0 | 0 | 4 | 10 | N | ı | 0 | H | 0 | 4 | 47 | | ന പ | 0 < | † | 41 | | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ŋ | ന | 0 | H | H | 0 | 러 | 7 | 러 | 4 | ო | 20 | | 00 | 0 0 | V | 23 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | H | 0 | 0 | г÷ | 0 | 러 | 0 | 0 | 0 | 0 | 0 | 0 | H | 4 | | H 77 | ٦
د د | | 242 | | 28 | ω | 1 | 36 | ത | ო | 1 | H | | 89 | 11 | 13 | 4 | ന | 12 | 23 | 7 | ന | ហ | 4 | ဖ | ക | 316 | | pers
Sal | Secretaries
Multi-services |)
H
>
H
) | Subtotal | Clothing & Tex-
tiles Services | Managers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | Clerks | w | Stock Girls | Drycleaners | Processors | Pressers | Washers | Shirt Operators | Servicemen | Delivery Men | Maids | Multi-services | Subtotal | TABLE 2-Continued | Categorized Job
Title | b Sample
Number | Un-
: Skilled
: Worker | Ser-
vice
Worker | Semi-
Skilled
Worker | Skilled
Worker | Sales
Worker | Cleri-
cal
Worker | Mana-
gerial
Worker | Tech-
nical
Worker | Profes-
sional
Worker | |--------------------------|--------------------|------------------------------|------------------------|----------------------------|-------------------|--|-------------------------|---------------------------|--------------------------|-----------------------------| | Housing & Home | | | | | | | | | | | | Furnishings Ser | • | | | | | | | | | | | Managers | 22 | 0 | 0 | 0 | 7 | 7 | 0 | ល | 0 | œ | | Supervisors | ႕ | 0 | 0 | 0 | 0 | 0 | 0 | , , - 1 | 0 |) (| | Sales Repre. | C3 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 |) C | | Estimators | ႕ | 0 | 0 | 0 | 0 | <u></u> į | 0 | 0 | 0 | 0 | | Salespersons | 20 | H | 0 | 7 | H | 43 | ന | 0 | 0 | 0 | | Interior Decor | . 17 | 0 | 0 | 0 | ო | 0 | 0 | 0 | - | 11 | | Designer Craft. | гі | 0 | 0 | ႕ | 0 | 0 | 0 | 0 | 0 | 0 | | Floor Cover, Cons | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Displaymen-artist | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florists | H | 0 | 0 | ႕ | 0 | 0 | 0 | 0 | 0 | 0 | | Flower Arrangers | rs 18 | 0 | 0 | 4 | 12 | 0 | 0 | 0 | ~ ~ | 0 | | Refinishers | 러 | 0 | 0 | ႕ | 0 | 0 | 0 | 0 | 0 | 0 | | Upholsterers | 21 | 0 | 0 | ហ | 16 | 0 | 0 | 0 | 0 | 0 | | Ţ) | 18 | 러 | 0 | ល | 11 | 0 | 0 | 0 | 0 |) , | | Table Girls | H | 0 | 0 | 0 | 러 | 0 | 0 | 0 | 0 | 10 | | Pressers | H | 0 | 0 | 0 | ႕ | 0 | C | 0 | O | 0 | | Draperymen | 8 | H | 0 | 0 | ႕ | 0 | 0 | 0 | 0 | 0 | | Cutters & Assemb | mb. 2 | 0 | 0 | ႕ | H | 0 | 0 | 0 | 0 | 0 | | Delivery Men | 4 | 7 | - ∹ | ႕ | 0 | 0 | 0 | 0 | 0 | 0 | | Servicemen | თ | 0 | ന | Н | ល | 0 | 0 | 0 | 0 | 0 | | Cleaning Persons | | H | ო | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Multi-services | 26 | 0 | H | ന | 12 | な | H | 8 | 0 | な | | Subtotal | 204 | ဖ | œ | 25 | 7.1 | വ | 4 | ω | ო | 24 | | Grand Total | 814 | 34 | 74 | 145 | 228 | 148 | 4. | 88 | 16 | 62 | | | | | | | | The state of s | | | | | decorators were categorized as professional and 50 per cent of them were required to be college graduates. The mode for the number of hours worked per week for all occupations was 40. Child care service
and housing and home furnishings service employees were hired to work a low of 10 hours per week; food service, 16 hours per week; and clothing and textiles, 20 hours per week. The information presented in Figure 6 indicated the contrast between the low and high number of hours worked per week. Clothing and textiles jobs required 80 hours of work per week in some businesses, food services 70 hours per week, housing and home furnishings 65 hours per week, and child care services 50 hours per week. A comparison of the average starting and average top salaries for a 40-hour week for each service and for the group is shown by the information in Figure 7. Child care service employees were paid the lowest average starting salary. The data seemed to indicate that housing and home furnishings service workers had the best chance of receiving salary increases from beginning employment to top salary and they received the highest salary of any of the four occupational categories. The average starting salary for the entire group of home economics occupational workers was \$64 and the average top salary was \$89. Fig. 6--Working hours per week for home economics wage-earning occupations. #### Average Salary Based Upon a 40-Hour Week Fig. 7--Average starting and top salaries for home economics wage-earning occupations. A variety of fringe benefits was available to employees (Table 3). Social security was the most common benefit with 88 per cent of the employers contributing. Workmen's compensation was provided by 73 per cent of the employers whereas insurance was provided by 19 per cent. More food service workers were covered by insurance than were any other group since 42 per cent were issued insurance policies by their employers. Sick leave was available to approximately half of all the occupational employees. Thirty-six per cent of the businesses gave employees opportunities to work overtime. Transportation expenses were reimbursed by 9 per cent of the employers and discounts on various products and services were given by 59 per cent. More clothing and textiles and housing and home furnishings employees were given discounts on services and products than were the other two groups. Only 9 per cent of the home economics service employees shared in the profits of the business. Retirement plans were furnished by 20 per cent of all the employers but more food service employers contributed to retirement plans than did other employers. Vacation, either with or without pay, was given to most employees. Sixty-seven per cent of the employers gave paid vacations as compared to the 20 per cent who gave time from work with no salary for the vacation. About the same number TABLE 3 FRINGE BENEFITS BY CATEGORY AND BY JOB TITLE | | | | Tul | | | COMI | Vac. | Vac. | | Re- | -grang- | | Drof + | | |------------------|--------|------|------|------|-------|-------|-------------|----------------|---------------|--------------|------------------|----------------|--------------|-----| | Categorized Job | | Uni- | Sur- | | Sick | pensa | o
N
I | 3 | Over- | tire | porta- | Dis | Shar- | _ | | Title | Number | form | ance | З.S. | Leave | tion | Pay | Pay | time | ment | tion | Count | ing | | | Child Care Ser. | | | | | | | | | | | | | | | | Principals | ဖ | 0 | 7 | ស | 4 | 7 | 7 | 4 | | 0 | C | , . | C | | | Teachers | 23 | H | 14 | 22 | 12 | 러 | E | ω | ្រ | · 0 |) (S | ı v |) C | | | Nursery Workers | 14 | 0 | ဖ | 14 | 7 | ဖ | ស | ဖ |) (*) | ı 0 | 1 0 |) C |) C | | | Cooks | ល | r-i | ល | ល | ហ | ល | ~ | 4 |) e7 | , <u>, .</u> | , C |) C |) C | | | Bus Drivers | ~ | 0 | H | 01 | ~ | · | α | 0 | 0 | 10 |) , - |) (S |) C | | | Maintenance Men | -1 | 0 | 0 | H | 0 | H | H | 0 | 0 | 0 | 10 | 10 |) C | | | Babysitters | ᆏ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | Subtotal | 52 | 01 | 28 | 49 | ဗ | 26 | 25 | 22 | 12 | ო | ന | G: | 0 | £ / | | Food Services | | | | | | | | | | | | | | | | Managers | 53 | 15 | 15 | 24 | 23 | 24 | 13 | 10 | ဖ | 000 | 4 | ហ | c | | | Supervisors | 10 | 4 | თ | ത | ത | ω | ᆏ | ထ | വ | 4 | · 0 |) (V |) C | | | Dietitians | 10 | ល | œ | 10 | 7 | ത | ᆏ | ω | 4 | · | 0 | 1 (5) |) C | | | Dietary Workers | 4 | 4 | ဖ | ဖ | ဖ | ဖ | 0 | ้ง | 4 | l en | · ~ | ic |) - - | | | Cooks | 49 | 18 | 22 | 44 | 39 | 42 | 20 | 20. | 15 | 24 | 1 1 | a c 0 | ; c | | | Kitchen Helpers | 57 | 16 | 23 | 50 | 41 | 42 | 17 | ၈
H | 14 | 5 6 | 1 4 | · 40 |) (S | | | •• | 21 | 14 | 12 | 20 | 16 | 16 | 7 | 12 | 2 | ဖ | . 0 | 12 | ı C | | | Salad Makers | ო | N | 2 | ო | ~ | 0 | N | 0 | 0 | 8 | | ı C | · c | | | Sandwich Makers | ႕ | 0 | | ႕ | 0 | H | 0 | - ⊢ | ᆏ | 0 | 0 | ·1 | 0 | | | Hostesses | 0 | 0 | -1 | ~ | ı-i | H | 0 | H | . -i | 0 | 0 | 8 | | | | Waitresses | ω | H | ဖ | 7 | ന | 7 | H | ល | N | 0 | · s —} | ı w |) <u>,</u> ; | | | Cleaning Persons | თ
თ | ന | 7 | ω | 4 | 7 | 0 | ហ | N | · =-1 | 10 | 0 00 | i c | | | Dishwashers | 4 | Н | ന | ო | r−i | 7 | H | N. | N | 0 | 0 | : c |) C | | | Maintenance Men | ႕ | 0 | -1 | -1 | 러 | H | 0 | . i | | · | ı , i | ı |) rd | | | H | d C | 0 | 7 | | נכ | ժ բ-
V | ic | 0 | (F) |) N | ı | 0 | 0 | œ | 0 | ·} | 0 | 0 | 0 | ~ | 0 | 0 | 0 | C | 0 | な | 45 | |--------------------------------|---------------|----------------|----------|-----------------------------------|-----------|-------------|----------------|--------------|---------|---------|---------------|---------------|------------------|--------------|----|---------|-------------|-------------|------------|---------------------|---|-----------------|------------|---------------|-------|----------------|--------------------| | ω α | N C | 10 | er
er | | Š*
?* | ع ميد
ج | اجز ا | m
'2 | ೮ | . z-s | 0 | 1 | · - 1 | 8 | 10 | 16 | 4 | ന | 13 | 1.5 | N | ~ | 4 | <u></u> 1 | ধ | 23 | 233 | | -1 - | d C | · 01 | 61 | | 0, | ; | <u></u> | ۲. | ပ | 0 | 0 | C | 0 | マ | 0 | .—i | 0 | 0 | ႕ | ဂ | 0 | 0 | 1 | C | | ന | 28 | | α - | 10 | ဖ | 100 | | 1 | | 0 | 7 | 4 | 7 | ၁ | H | 0 | e
H | 0 | 0 | 0 | 0 | H | H | 0 | 0 | ~ | <u></u> 1 | 0 | ဖ | 4.1 | | r c | 0 | 10 | 81 | | 1.7 | 4 | · 1 | 20 | ဖ | 01 | 0 | 러 | . -i | 28 | ഗ | თ | N | H | N | ဖ | 0 | H | 4 | 1 | -1 | 11 | 127 | | ه ۵ | ı | 12 | 122 | | 10
1-1 | 7 | | 26 | ω | N | H | ۲. | H | 90 | ω | 17 | ന | ന | 14 | <u>-</u>] | N | ന | 4 | H | ന | 30 | 265 | | 00 | 0 | ന | 68 | | ល | 0 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 77 | 4 | 0 | 0 | 0 | 0 | α | 0 | 0 | ゼ | 0 | 0 | な | 42 | | o « | 0 | 16 | 195 | | ខ | ω | r-i | 29 | တ | ന് | H | | H | വ | ω | 17 | ന | ന | 12 | 9
[] | 7 | ~1 | ល | | ~ | 27 | 254 | | ហក | 0 | 7 | 766 | | 43 | ဖ | H | 12 | ဖ | ന | H | 1 | H | 48 | 10 | ~ | ~ | : | ဖ | ဖ | 릅 | H | 4 | H | ന | ი
-1 | 186 | | ത വ | 0 | 19 | 218 | | വ | ω | H | ဗ | ത | ~ | H | H | H | 6 1 | 10 | 18 | 4 | (ፕ) | 1,4 | 77 | N | ניי | ល | 1 | 4 | 31 | 286 | | r 0 | 0 | 14 | 139 | | 37 | 7 | H | 10 | ဖ | 0 | H | H | | 36 | | 12 | N | N | 7 | 7 | H | i | ~ | 1 | 0 | 70 | 174 | | 4 4 | 0 | E
H | 101 | | ល | H | H | H | 0 | H | 0 | 0 | H | 7 | 0 | ന | 0 | 0 | H | 7 | 0 | . ⊣i | 1 | 0 | ~ | な | പ്
ഗ | | H 2 | H | 20 | 242 | | 28 | ω | H | 36 | ത | ന | . -1 | . -1 | . i | 8 9 | 11 | 10
1 | 4 | | 12 | 23 | N | ന | ល | ヴ | ဖ | ខា | 316 | | Salespersons
Route Salesmen | Secretaries | Multi-services | Subtotal | clothing & Tex-
tiles Services | gers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | | w . | Stock Girls | Drycleaners | Processors | Pressers | 5 | Shirt Operators | Servicemen | Delivery Men | Maids | Multi-services | Subtotal | TABLE 3 -Continued | | | | In- | | | Com- | - Vac. | Vac | | Ren | ์
≅นธาน | | Droft + | |-------------------|------------|-------|---------------|--------------|------------|----------|-----------|-----|---------------|------------|------------|---------------|---------| | ategorized Job | Sample | Uni- | sur- | | Sick | pensa | I. | 3 | Over- | tire- | porta | Dis- | Shar- | | Title | Number | form | ance | S.S. | Leave | tic | on Pay | Pay | time | ment | tion | count | ing | | Housing & Home | | | | | | | | | | | | | | | Furnishings Ser. | | | | | | | | | | | | | | | Managers | 22 | ന | 14 | 20 | ത | 16 | ~ | 18 | 7 | (7) | な | 16 | മ | | Supervisors | H | 0 | H | 0 | C | 0 | 0 | 러 | r-l | 0 | 0 | -3 | 0 | | Sales Repre. | 7 | H | H | 7 | α | N | 0 | N | 7 | | ~ | 7 | H | | Estimators | ႕ | 0 | 0 | ᆏ | 0 | r-į | H | 0 | 0 | 0 | 0 | | 0 | | Salespersons | 20 | 4 | 25 | 40 | 2.4
4.2 | | ω | 30 | 8 | വ | | 45 | ល | | Interior Decor. | 17 | H | ω | 14 | ത | 10 | 4 | 14 | 7 | 4 | | | ហ | | Designer Craft. | H | 0 | 0 | 0 | ට | 0 | 0 | 0 | 0 | 0 | 0 | C | 0 | | Floor Cover Cons. | ⊢ 1 | 0 | 0 | H | 0 | H | 0 | H | 7 | 0 | ; | - -1 | 0 | | Displaymen-artist | t
H | 0 | i | H | 0 | ન | 0 | Н | 0 | 0 | 0 | -1 | 0 | | Florists | | 0 | 0 | H | H | <u>!</u> | rd | H | - -! | c | 0 | ⊷ i | 0 | | Flower Arrangers | 18 | な | な | 16 | 4 | 11 | 01 | 14 | 13 | 0 | 0 | 17 | ന | | Refinishers | H | 0 | 0 | r-i | C | | 0 | 러 | 0 | 0 | ວ | 0 | 0 | | Upholsterers | 21 | Ni | 7 | 18 | ဖ | 10 | ဖ | ത | ဖ | Ċ | ന | 13 | 2 | | Seamstresses | 18 | 0 | ဖ | 14 | 9 | თ | ⊷i | 12 | 7 | 7 | - | 15 | 2 | | Table Girls | H | 0 | Н | - -1 | 0 | ۳i | 0 | H | 0 | H | 0 | | 0 | | Pressers | H | 0 | г·I | i | ၁ | mi | 0 | H | ၁ | ႕ | 0 | r-i | 0 | | Draperymen | 7 | 0 | H | H | | 0 | ıН | 0 | 러 | ຄ | 0 | 1 | 0 | | Cutters & Assemb. | | 0 | 1 | C3 | 0 | H | 0 | ႕ | . | 0 | 0 | rH | ວ | | Delivery Men | 4 | ന | ന | ന | 7 | 0 | 0 | 4 | 1 | 0 | | ശ | 0 |
 Servicemen | ത | 7 | | ω | 4 | œ | гH | 7 | ល | - 4 | 0 | 7 | 0 | | Cleaning Persons | 4 | 7 | 7 | ო | i | 7 | <u></u> 1 | 0 | ന | 0 | 0 | ന | 0 | | Multi-services | 26 | ന | 12 | 18 | ლ
ქ | 14 | ហ | 17 | 13 | ო | 러 | 23 | r-l | | Subtotal | 204 | 25 | 68 | 166 | 82 | 1,19 | හ.
ල | 146 | G
G | 22 | 22 I | 168 | 28 | | Grand Total | 814 | 159 4 | 430 | 719 4 | 467 | 594 | 168 | 555 | 319 16 | ဖ | 72 48 | ന | 80 | of child care service workers were given vacations with or without pay. Twice as many of the food service workers were given paid vacations as unpaid ones. Clothing and textiles employers usually gave paid vacations as did the housing and home furnishings employers. The information in Figure 8 indicates that men rather than women were preferred by more employers in wage-earning occupations related to home economics. Seventy-seven per cent of the employers in the area of housing and home furnishings services indicated a preference for men. In clothing and textiles, men were preferred for 58 per cent of the job titles and women for 42 per cent. The reverse was true for the foods service workers. Three-fourths of the employers considered that chilá care occupations were best filled by women. Nineteen per cent of the businesses had no requirements regarding the type of garment to be worn by employees (Table 4). Thirty-three per cent of the clothing and textiles businesses did not have requirements as compared to 1 per cent of the food service employers. Eighty-nine per cent of the food services required employees to wear uniforms and 26 per cent of them requested specific colors. Only one-third of the employers required uniforms for employees. More child-care workers were allowed to wear slacks or shorts Fig. 8--Sex preference for home economics wage-earning occupations. REQUIRED CLOTHING FOR EMPLOYEES BY CATEGORY AND BY JOB TITLE TABLE | Categorized Job | Sample | | | Business | Casua.1 | Slacks | | ON FILES | |---------------------|--------|-----------|-------------|----------------|----------------|----------------|-----------------|--------------| | Title | Number | Uniform | Smock | Attire | Dress | Shorts | Colors | | | Child Care Services | | | | | | | | | | ipals | ဖ | 1 | 0 | H | C. | . | c | r | | Teachers | 23 | 7 | 0 | i i | 18 | i 4 |) C | d c | | Nursery Sch.Workers | 14 | ო | - -1 | H | ဖ | · 0 | o c | o u | | Cooks | ល | 7 | 0 | s— | , ca | ı c |) C | o c | | Bus Drivers | N | 0 | 0 | 0 | 0 00 |) o | o c |) c | | Maintenance Men | | 0 | 0 | 0 | 0 | 1 - |) C | o c | | Babysitters | H | 0 | 0 | 0 | r i | 10 | ò |) O | | Subtotal | 52 | æ | H | £ | 32 | 1.0 | 0 | თ | | Food Services | | | | | | | | | | Managers | 29 | 27 | H | 0 | ~ | 0 | Ø | c | | Supervisors | 10 | ω | 0 | ; - 1 | 0 | 0 |) |) C | | Dietitians | 10 | თ | 0 | H | 0 | 0 | i C | o c | | Dietary Workers | マ | 4 | 0 | H | 0 | 0 |) [- | ÒČ | | Cooks | 49 | 44 | H | 0 | C\2 | 0 | 9 |) - - | | Kitchen Helpers | 57 | 52 | 73 | 0 | ന | 0 | 20 | i C | | Bakers | 21 | 19 | H | -1 | 0 | 0 | െ |) C | | Salad Makers | ന | ന | H | 0 | 0 | 0 |) C | e C | | Sandwich Makers | 1 | 0 | 0 | 0 | 0 | 0 | 0 | o C | | Hostesses | Ŋ | α | 0 | 0 | 0 | 0 |) r- | o c | | Waitresses | ω | ω | 0 | 0 | 0 | 0 | ្រា |) C | | Cleaning Persons | ത | ω | 0 | 0 | | 0 |) Cł |) C | | Dishwashers | 4 | ന | 0 | 0 | 0 | 0 | 0 |) <u>-</u> - | | Maintenance Men | H | H | 0 | 0 | 0 | 0 | · C | i 0 | | 00 | > c |) ન | ო | | r | ન r
ન | ⊣ c |) (| ე ლ
ქ |) c | N (|) (| o c | 1 C | ~ r | - u | 9 - | ქ ቦ | ے
ب | d (| | - 1 (| V r | -i (|) |) (
' | 9 5 | |--------------------------------|--------------|----------------|----------|---------------------------------|----------------|------------------|---------------|--------------|------------|---------|--------------|---------------|------------------|--------------|------------|---------------|-------------|-------------|------------|------------------|---------|-----------------|-----------------|--------------|------------|----------------|----------| | 4- | d C | ᆏ | 64 | | 7 | n c | o c | o c | o c |) C | o c | o c | o c |) - | H C | o c | o c | o c |) C |) c | o c | o c |) c | o 0 | o (| o 0 | > < | | 0 0 | 0 | 0 | 0 | | | 4 C |) C |) [- | i i | ıc |) C |) - - | d C |) (f |) C |) ;- - | 1 C | 0 | • | l - - | 1 C |) C |) C | | 4 C |) c | 4 C | | H C | 0 | 0 | ത | | <u>ر</u>
تر |) - | i | e1 | 4 | O | 0 0 |) <u>-</u> - | 10 | 27 | . დ
I | 00 | 0 | 0 | σ | ဖ |) C |) [| l o | ı - - | 1 C |) [| 107 | | 00 | ႕ | 0 | ស | | 26 |) (N | 0 | 8 | H | r-i | i o | 0 | · - 1 | 26 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | · 1 | C | C | ന | 9 | | 00 | 0 | H | 7 | | - | l - 1 | Н | N | 0 | 0 | 0 | 0 | 0 | ო | 0 | H | 0 | 0 | C | H | 0 | 0 | 0 | 0 | 0 | 0 | 10 | | о и | 0 | 17 | 216 | | r—i | 0 | 0 | 러 | 0 | 0 | 0 | 0 | 0 | ហ | 01 | ហ | 73 | 0 | 0 | 0 | 0 | H | ო | | ω | ന | 32 | | 다 연 | i | 20 | 242 | | 28 | ω | г | 36 | ത | ന | r-l | H | -1 | 68 | 11 | 10 | 4 | ന | 15 | r
R | Ø | N | ហ | 4 | ဖ | 35 | 315 | | Salespersons
Route Salesmen | Secretaries | Multi-services | Subtotal | Clothing & Textiles
Services | Managers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | Clerks | Counter Girls | Stock Girls | Drycleaners | Processors | Pressers | Washers | Shirt Operators | Servicemen | Delivery Men | Maids | Multi-services | Subtotal | TABLE 4 -Continued | Categorized Job
Title | Sample
Number | Unlform | Smock | Business
Attira | Casual
Dress | Slacks
Shorts | Colors | No Require-
ment | |--------------------------|------------------|---------|-------------|--------------------|-----------------|------------------|--------|---------------------| | Housing & Home | | | | | | | | | | Furnishings Ser. | | | | | | | | | | Managers | 22 | H | - -1 | 7 | ო | 0 | 0 | ស | | Supervisors | Н | 0 | 0 | 0 | ႕ | 0 | 0 | 0 | | Sales Repre. | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Estirators | 1 | 0 | 0 | 0 | 0 | | 0 | 0 | | Salespersons | 20 | 4 | ~ | 14 | 27 | 0 | -1 | ហ | | Interior Decorator | 17 | 0 | 0 | 12 | 4 | 러 | 0 | г-i | | Designer Craftsmen | -1 | 0 | 0 | 0 | 0 | 0 | 0 | :- 1 | | Floor Cover Consul. | 1 | 0 | , | -1 | 0 | 0 | 0 | 0 | | Displaymen-artists | - -1 | 0 | 0 | C | 0 | 0 | 0 | 1 | | Florists | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | Flower Arrangers | 18 | н | な | 7 | 15 | 0 | H | 0 | | Refinishers | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Upholsterers | 21 | 러 | ന | 0 | 7 | Ŋ | 0 | 10 | | Seamstresses | 18 | 0 | 1 | H | 10 | 0 | 0 | ざ | | Table Girls | | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Pressers | H | 0 | 0 | 0 | 0 | 0 | 0 | г-i | | Draperymen | 7 | 0 | 0 | 0 | H | 0 | 0 | 0 | | Cutters & Assemb. | Ŋ | 0 | 0 | 0 | H | 0 | 0 | ന | | Delivery Men | 4 | ო | 0 | 0 | 0 | 0 | 0 | 1 | | Servicemen | თ | α | 0 | 0 | ᆏ | ,-i | 0 | な | | Cleaning Persons | 4 | 7 | 0 | 0 | 7 | 0 | 0 | 0 | | Multi-services | 26 | ന | 0 | ហ | 10 | - l | 0 | ω | | Subtotal | 204 | 17 | 14 | 4
8 | 83 | ဖ | N | 4 . | | Grand Total | 813 | 273 | 32 | 120 | 231 | 29 | 70 | 161 | than were employees of other occupational groups. Casual dresses were worn most often by employees of services other than food related occupations. Sixty-two per cent of the child-care services, 34 per cent of the clothing and textiles services, and 41 per cent of the housing and home furnishings services preferred casual dresses. Professional business attire was stipulated as proper dress by 15 per cent of the service employers. Almost one-fourth of each of the clothing and textiles and housing and home furnishings services employees were asked to be "professional" in their dress. One-third of the businesses did not have an age requirement (Table 5). Of the two-thirds that did have requirements, one-third requested that employees be from 26 to 35 years of age. Seventeen per cent asked that persons seeking employment be in the age range of 16 to 25. Twelve per cent of the employers set their requirements at 36 to 45 years of age. Only 3 per cent would hire those employees who were from 46 to 55 years of age. The remaining three per cent hired persons who were between the ages of 56 and 85. Only 10 per cent of the businessmen did not express educational requirements (Table 6). Forty-three per cent of the employers required a high school diploma although 19 per cent would accept persons who had attended high school AGE REQUIREMENTS FOR EMPLOYMENT BY CATEGORY AND BY JOB TITLE ល TABLE | けっせんのいい かんりょうしん | O Lame D | 1700 | , | | | | | | | | |---|-------------------|-------------|------|------------------|-------|-------|----------|-------|-------|-----------------| | | Minhbor | Japro
16 | 162E | | 7 | E. | (| I | (| : | | ייייייייייייייייייייייייייייייייייייייי | THOME | 0 7 | 9 | 40±05 | 50143 | 46-55 | 20-02 | 66-75 | 76-85 | None | | Child Care Services | | | | | | | | | | | | Principals | ဖ
¹ | 0 | C | 27 | | 0 | 0 | 0 | C | ď | | Teachers | 23 | 0 | ហ | 러 | ~ | 0 | 0 | 0 |) C |) ប | | Nursery Workers | 14 | C | ဖ | H | ന | 0 | 0 | 0 |) C |) 4 | | Cooks | ល | 0 | ~ | г - I | 1 | ı-i | C | 0 |) C | ł C | | Bus Drivers | 01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | · c |) C | | Maintenance Men | 러 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |) C |) | | Babysitters | Н | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ii | | Subtotal | 52 | 0 | 13 | 17 | 7 | 러 | 0 | 0 | 0 | 14 | | Food Services | | | | | | | | | | | | Managers | 29 | 0 | ന | 13 | ဖ | 0 | 0 | 0 | C | | | Supervisors | 10 | 0 | 0 | ល | 7 | 0 | 0 | 0 | 0 | - e: | | Dietitians | 10 | 0 | O | 4 | 7 | 0 | 0 | 0 | · C | 0 4 | | Dietary Workers |
4 | 0 | 0 | ന | 0 | 0 | 0 | 0 | 0 | ř e- | | Cooks | Q 4 | 0 | 4 | 13 | 근 | 0 | 0 | 0 | 0 | i 6 | | Kitchen Helpers | 57 | r-l | ស | 18 | ത | r-i | 0 | 0 | 0 | . e | | Bakers | 21 | 0 | 0 | ហ | ന | r-i | ı-i | 0 | 0 |) <u>r-</u> ; | | Salad Makers | ო | 0 | 0 | 0 | r-i | 0 | <u>1</u> | 0 | 0 | 3 } | | Sandwich Makers | 러 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Hostesses | 73 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | · C | l | | Waitresses | ω | 0 | ~ | 0 | 2 | 0 | C | C | · C | 1 4 | | Cleaning Persons | တ | 0 | ~ | ~ | 0 | 0 | . 0 | ; C | · C | ប | | Dishwashers | 4 | G | α | ၁ | 0 | 0 | 0 | 0 | 0 |) (V | | Maintenance Men | ₽ | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 10 | | | | | | | | | | | | | | 4- | -i -i | ገሏ | 102 | | 7 | 7 | 0 | ლ
<u>1</u> 3 | 0 | 1 | 0 | 0 | 0 | ဖ | H | | 1 | 0 | 7 | ლ
 | ~ | ~ | ~ | 1 | N | ဖ | 77 | |--------------|-------------|----------------|----------|---------------------------------|----------|-------------|---------------|-----------------|---------|-------------|--------------|---------------|-------------|--------------|--------|---------------|-------------|-------------|------------|----------|---------|-----------------|------------|--------------|-------|----------------|------------| | Q (| 0 | 0 | 0 | | 0 | 0 | 0 | 0 | ဝ | 0 | 0 | 0 | Ç | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - - | | 00 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | r.i | | 00 | 0 | 0 | な | | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ဝ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ri | ო | | 00 | 0 | 0 | 03 | | な | 0 | 0 | C,J | 0 | 0 | 0 | 0 | 0 | な | 0 | 1 | 0 | <u></u> -1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | N | 7
9 | | ⊢ 1 (| 0 | 0 | 88 | | 12 | | 0 | ന | な | - -i | 0 | 0 | 0 | 12 | H | 0 | 0 | 0 | ႕ | 0 | 0 | 0 | 0 | 7 | 0 | な | 44 | | Ŋ. | 10 | H | 71 | | 2.7 | ហ | 1 | 7 | ហ | 1 | i | 0 | 1 | 21 | Ø | 4 | 0 | 7 | ന | ω | 0 | 1 | ıi | C | i | 6
H | 114 | | н (| 0 | ស | 24 | | 4 | 0 | 0 | ത | 0 | 0 | 0 | 1 | 0 | 23 | ო | ന | ო | 0 | C3 | 7 | 0 | 0 | 7 | 1 | ന | ന | വ | | 00 | 0 | 0 | Н | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ႕ | 0 | 0 | 0 | : ገ | 0 | 0 | ပ | 0 | 0 | 0 | 0 | 0 | H | | 디디 | ν Н | 70 | 242 | • | 28 | ω | 1 | 36 | တ | ന | -1 | H | | 89 | 금 | 61 | ぢ | ന | 12 | | 7 | ന | ល | 4 | Ø | ខ | 316 | | Salespersons | Secretaries | Multi-services | Subtotal | Clothing & Textiles
Services | Managers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | Clerks | Counter Girls | Stock Girls | Drycleaners | Processors | Pressers | Washers | Shirt Operators | Servicemen | Delivery Men | Maids | Multi-services | Subtotal | TABLE 5 -- Continued | Categorized Job
Title | Sample
Number | Under
16 | 1625 | 26-35 | 36-45 | 4.6-55 | 56-65 | 66-75 | 76-85 | None | |--------------------------|------------------|-------------|-------------|----------------|--------------|--------------|-------------|------------|-------|----------------| | W O | | | | | | | | | | | | Furnishings Ser. | | 1 | 1 | (| (| (| Ó | (| (| ī | | Managers | 22 | 0 | വ | 00 | 0 | 0 | 7 | o | Э (| _ • | | Supervisors | 러 | 0 | r-i | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sales Repre. | 7 | 0 | 0 | 0 | . i | 0 | 0 | 0 | 0 | ri | | ത | 러 | 0 | - -1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Salespersons | 50
00 | ၁ | ω | 16 | α | ~ | - -1 | 9 | 0 | 21 | | Interior Decor. | 17 | 0 | H | 10 | C3 | 0 | 0 | C | 0 | 4 | | Designer Craft. | <u></u> 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | H | | Floor Cover Consul. | -1 | 0 | 0 | - 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Displaymen-artists | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 : | | Florists | -i | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | പ് | | Flower Arrangers | 18 | 0 | C. | ത | 0 | 0 | ဂ | 9 | 0 | : ۲۰ | | Refinishers | . i | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -1 | | Upholsterers | 21 | 0 | ហ | 4 | ~ | i | 0 | 0 | 0 | ത (| | Seamstresses | | 0 | 4 | ぜ | i | 0 | 0 | 0 (| 0 (| ທ _ເ | | Table Girls | гH | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 : | 1 • | | Pressers | i | 0 | 0 | 0 | 0 | O : | 0 | o : | 0 (| . -1 : | | Draperymen | ଧ | 0 | 0 | 0 | 0 | . i | 0 | 0 | o • |] (| | Cutters & Assemb. | 01 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 1 | | Deliverymen | 4 | 0 | 7 | 0 | i | O . | 0 | 0 | 0 (| ⊢ } (| | Servicemen | თ | 0 | 4 | 7 | 0 | 0 | 0 | 0 | 0 | ന | | Cleaning Persons | な | 0 | 0 | r-l | 0 | 1 | 0 | 0 | 0 | (V) | | Multi-services | 26 | 0 | ന |
 | ന | 0 | ဝ | 0 | 0 | ത | | Subtotal | 204 | 0 | 38 | 99 | 12 | ហ | ო | 0 | 0 | 90 | | Grand Total | 814 | N | 134 | 268 | 101 | 24 | 10 | 러 | 러 | 273 | | | | | | | | | | | | | TABLE 6 EDUCATIONAL REQUIREMENTS BY CATEGORY AND BY JOB TITLE | Now Sample Elem. High High Coll. N.S. Plus Sch. | 1 | 2 | 1 | Jr. | Some | | Some | | | | Busi- | Voca. | | |--|---|------------------|------------|--------------|--------------|--------------|----------------|---------------|---------------|---------------|---------------|---------------|------------| | d Care Services 6 0 0 2 3 0 | ritle | Sample
Number | E • | High
Sch. | High
Sch. | High
Sch. | Coll.
Educ. | Coll | υ.
Σ | M.0 | ភាមន្តន | Tech. | | | notipals 6 0 0 2 3 0 0 6 13 3 0 | Care Servic | ย | | | | | | | | 2 | Belli | 20011 | E LIONI | | Chers Chers 23 Chers Sery Sch. Workers 14 1 2 3 5 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 7 | | (| , | | | | | | | | | | | Chers Sery Sch. Workers 14 1 2 3 5 1 0 0 0 6 13 8 6 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | - | O | 0 | 0 | 0 | ~ | ന | 0 | 0 | 0 | C | c | | | Sery Sch. Workers 14 1 2 3 5 1 0 | Teachers | 23 | 0 | 0 | 0 | ဖ | 13 | er; | · C | · c |) c | ; - | 1 (| | ks brivers | Sch. | | H | N | ო | ហ | · |) C |) c |) c | o c | -1 (|) | | Drivers Dri | Cooks | ល | 0 | 0 | , — | · ~ | ıc |) C |) c | o c | o (| > (| ?) (? | | ntenance Men 1 0 <t< td=""><td></td><td>0</td><td>0</td><td>C</td><td>ıc</td><td>٥ ١</td><td>) c</td><td>) c</td><td>) (</td><td>o (</td><td>> (</td><td>N (</td><td>0</td></t<> | | 0 | 0 | C | ıc | ٥ ١ |) c |) c |) (| o (| > (| N (| 0 | | total Services | | | 0 | · c |) C | 1 C |) C | o c | > 0 | > (|) | 0 (| O ; | | Services Services agers 29 1 0 3 19 1 2 0 0 arvisors 10 0 2 6 0 | Babysitters | | 0 | 0 | 0 | 여 | 0 | 0 | 0 0 | 0 0 | o 0 | 00 | ri C | | Services agers 29 1 0 3 19 1 2 0 0 1 arvisors 10 0 0 0 0 0 0 0 1 titians 10 0 0 0 0 0 0 0 0 tary Workers 49 6 4 8 16 0 0 0 0 tars 49 6 4 8 16 0 0 0 0 tars 40 4 7 11 5 1 1 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Subtotal | | r-i | 0 | 4 | 18 | 17 | m | 0 | 0 | 0 |) ന |) 4 | | 29 1 0 3 19 1 2 0 0 1 1 2 1 0 1 1 2 1 1 2 1 1 1 1 1 | Servic | | | | | | | | | | | , | • | | kers 10 0 0 2 2 6 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Managers | | Н | C | cr. | | - | c | c | c | r | (| • | | kers 10 <td>Supervisors</td> <td>C</td> <td>i C</td> <td>· c</td> <td>) C</td> <td></td> <td>1 (</td> <td>J (</td> <td>5 (</td> <td>)</td> <td>-1 :</td> <td>N</td> <td>0</td> | Supervisors | C | i C | · c |) C | | 1 (| J (| 5 (|) | -1 : | N | 0 | | kers 4 0 | Dietitians | O I |) C | > C | 1 C | 0 0 | > C |) | > (| 0 (| 1 (| -1 | ~ | | Pers 57 4 7 11 5 1 1 0 0 0 1 1 1 0 0 0 1 1 1 1 1 0 0 0 0 1 1 1 1 0 | | 4 |) C |) C |) o |) c | o c | > 0 | o c | 0 (| 0 (| ~ | 0 | | pers 57 4 7 11 5 1 1 1 0 0 0 1 1 1 1 1 1 1 1 1 1 1 | | 49 | v |) 4 | 1 C | י פ | o c | > c | > (|) |) | 0 | 0 | | s 3 0 0 2 10 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 | | 57 |) 4° | | 77 | !
ጋ ሺ |) - |) - - | o c | > c | -1 < | ဖ (| 0 1 | | kers 3 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 21 | 0 | 0 | Ν. | 10 | 1 C | i C | o c | o c | 3 ' - | 10 t | 9 G | | kers 1 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0 rsons 9 0 3 2 0 0 0 0 0 Men 1 1 0 0 0 0 0 0 0 0 | Salad Makers | ო | 0 | 0 | N | 0 | 0 |) C |) C |) c | - 1 C | n r | ກເ | | xsons 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Sandwich Makers | | 0 | 0 | 0 | 0 | 0 | 0 |) C |) C |) c | -i c |) r | | xsons 8 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Hostesses | CV | 0 | 0 | 0 | | C | · c |) C |) c | > C | o (| -i r | | rsons 9 0 3 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Waitresses | ω | H | 0 | 0 | . -1 | 0 |) C |) C |) c |) c | o (| - · | | Men 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Person | တ | 0 | ന | 0 | 0 | · c |) C |) C |) (|) c | > 0 | 9 < | | Men 1 1 0 0 0 0 0 0 0 0 | Dishwashers | 4 | H | 0 | 0 | ·-i | 0 | 0 |) C |) C | o c | o c | ታ ር | | | | H | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 00 | N O | | Salespersons
Route Salesmen | 11 | 00 | 0 0 | | 0 7 | ન 0 | 00 | 00 | 00 | 00 | α - | 00 | |---------------------------------|-----------|----|-----|----|-----|--------------|-----|-----|-----|------------|----------------|----------------| | Secretaries | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | · c |) C | 4 C |) r- | | Multi-services | 20 | H | 0 | 4 | 4 | 0 | 0 | 0 | 0 | 러 |) 니 | 1 ග | | Subtotal | 242 | 12 | 14 | 38 | 72 | ന | ന | ω | 0 | တ | 29 | ស | | Clothing & Textiles
Services | | | | | | | | | | | | | | Managers | 58 | 0 | N | 7 | 255 | 6 | ប | c | c | c | c | c | | Supervisors | ω | 0 | 0 | 0 | ្រ |) \(\alpha\) |) C |) C | o c | 1 C | o c |) r | | Plant Foremen | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 |) C | o c |) C | -i | | Seamstresses | 36 | 4 | 0 | 11 | ω | 0 | 0 | 0 |) C | o c | υ | -1 C | | Tailors | ത | 0 | 0 | ႕ | 4 | 0 | 0 | 0 | · c |) C |) (" | لا | | Fitters | ന | 0 | 0 | 0 | ന | 0 | 0 | · C |) C |) C |) c | - 1 C | | Week-workers | ᆏ | 0 | 0 | 0 | 0 | 0 | 0 |) C |) C |) c | o c |) r | | Piece-workers | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 |) C | o c | o c | -1 - - | | Buyers | H | 0 | 0 | 0 | 0 | ᆏ | 0 | 0 |) C |) C |) c | -l C | | Salespersons | 68 | ω | ന | ω | 30 | ഗ | せ | 0 |) C |) N | o n |) r | | Clerks | ij | ณ | ન | ~ | ល | 0 | 0 |) C |) C | a c |) - | o c | | | 19 | 0 | 0 | 0 | ဖ | · | 0 | 0 |) C |) C | -1 F | > a | | Stock Girls | 4 | N | 0 | 0 | H | C | 0 | · c |) C |) C | ન ૦ | 0 - | | Drycleaners | ເນ | 0 | 0 | 0 | 러 | 0 | 0 | 0 |) C |) c |) - | -i | | Processors | 12 | 0 | H | ល | ന | 0 | 0 | 0 |) C |) C | d Cr | 4 C | | Pressers | 23 | 0 | ႕ | 7 | H | 0 | 0 | · C |) C | o c |) (| טנ | | Washers | (1) | 0 | 0 | 0 | 0 | 0 | 0 | · C |) C |) C | 1 C | ۲ ر
ا | | Shirt Operators | ന | 0 | 0 | 0 | 0 | 0 | 0 | 0 |) C |) C | o c | 7 C | | Servicemen | ល | 러 | 0 | 0 | ~ | 0 | 0 | · C |) C |) C |) - - | າ ເ | | Delivery Men | 4 | 0 | 러 | 0 | N | 0 | 0 | 0 |) C |) C | -i | 1 C | | Maids | ဖ | 러 | 0 | 0 | ~ | 0 | 0 | C | · c |) C | 4 C |) (| | Multi-services | ຕ | 73 | 7 | ဖ | 12 | 0 | 0 | 0 | ·l |) ન | 러 | 10 | | Subtota.1 | 316 | 20 | 11 | 47 | 110 | 22 | თ | 0 | ᆏ | 금 | 27 | 7.7 | TABIE 6 --Continued | Categorized Job S
Title | Sample
Number | Elem.
Sch. | Jr.
High
Sch. | Some gh High h. Sch. | High
Sch. | Some
Co.1.1.
Educ. | 0011. | M.S. | M.S.
Plus | Busi-
ness
Sch. | Voca.
Tech.
Sch. | None | |---|------------------|---------------|---------------------|----------------------|--------------|--------------------------|-------------|------|--------------|-----------------------|------------------------|----------------| | Housing and Home | | | | | | | | | | | | | | Furnishings Ser. | | | | | | | | | | | | | | Managers | 22 | 0 | 0 | 7 | な | 디디 | 0 | 0 | C | Ç | | • | | Supervisors | | 0 | 0 | 0 | | 0 | 0 |) C |) C |) c | 1 C | -1 C | | Sales Repre. | 7 | 0 | 0 | 0 | | 0 | · C |) C |) C |) c |) _F |) _F | | Estimators | | 0 | 0 | -1 | 0 | 0 |) C |) C |) c |) c | -1 C | - 1 C | | Salespersons | 50 | } | Н | ω | 25 | ന |) <u></u> - |) C |) C |) (° |) c | > 0 | | | 17 | 0 | 0 | 0 | ഹ | ന | 1 4 | 0 |) C | | > 4 | 0 C | | Designer Graft. | 1 | 0 | 0 | .0 | 0 | 0 | 0 | 0 |) C | 1 C | * C |) - | | Floor Cover Cosult. | H | 0 | 0 | 0 | | 0 | 0 | · C | · c |) C |) C | 4 C | | Displaymen-artists | -1 | 0 | 0 | 0 | 0 | 0 | 0 | · c |) C |) C |) c |) - | | Florists | H | 0 | 0 | 0 | 1 | 0 | · C |) C |) C |) c |) c | 4 0 | | Flower Arrangers | 18 | 0 | | ო | 7 | ·-! | · | 0 |) C |) C |) c | טע | | Refinishers | 1 | 0 | 0 | 0 | 0 | 0 | 0 | · C |) C |) C |) c |) r- | | Upholsterers | 21 | ო | 0 | 4 | H | 0 | 0 | 0 | 0 |) C |) - | 4 ° | | ىد | 18 | 0 | 0 | 7 | ന | ന | 0 | 0 | · C |) C | ic | 1
1
0 | | Table Girls | ~ i | 0 | 0 | 0 | 0 | 0 | 0 | 0 |) C |) C | 1 C | 0 - | | Pressers | -1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |) C |) C |) c | -i | | Draperymen | 0 | 0 | 0 | 러 | 0 | 0 | 0 | 0 | 0 |) C |) ; - | H C | | Cutters & Assemblers | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | · C |) C | ł C | o c | | Deliverymen | 4 | 0 | ႕ | 0 | 7 | 0 | 0 | 0 |) C |) C |) c |) _F | | Servicemen | တ | 0 | 0 | ~ | ന | 0 | 0 | · C |) C |) C |) c | -1 C | | | び | -1 | 0 | 1 | ႕ | 0 | 0 |) C |) C | o c | o c | ۷ ,- | | Multi-services | 26 | 러 | г | 4 | 10 | 0 | | 0 | 0 | 0 | 4 | ។ ល | | Subtotal | 204 | Ø | 4 | 28 | 29 | 21 | 7 | 0 | 0 | 7 | 4 | 4.
Q | | Grand Total | 814 | 43 | 31 1 | 117 2 | 67 | 63 | 22 | ω | H | 27 | 73 | 155 | | *************************************** | | | | | | | | | | | | | without graduating. Only 5 per cent would accept a junior high education and 7 per cent set their requirement as low as an elementary school education. Education beyond high school graduation was requested by 18 per cent of the employers. Twenty-seven per cent of the employers did not consider experience necessary for employment although one-fourth considered homemaking helpful for job preparation (Table 7). Experience as a homemaker and/or a household, hospital, nursing home, or school worker was suggested more often by child-care and food service employers than by the other two groups of employers. Only 7 per cent of the businesses provided no on-the-job training (Table 8). Most of the employers gave their employees individual instructions as preparation for performing duties but written materials were handed out by 27 per cent. Twenty-two per cent of the employers expected workers to serve an apprenticeship and 28 per cent planned training sessions. Specialized training was given by 24 per cent of the employees and correspondence courses were requested by 4 per cent. Workshops were used by 22 per cent of the employers and staff meetings by 31 per cent. One-third of the businesses responded that they did not have any specific health requirements (Figure 9). Health examinations were required for employment in one-fourth of RECOMMENDED BACKGROUND OF EXPERTENCE BY CATEGORY AND BY JOB TITLE TABLE | H | | | | | | | | |---------------------|-------------|------|-------------|----------|----------------|--------------------|------------| | Categorized Job | Sample | į | • | | | Nursing | | | TTCTE | Number | None | Homemaking | Domestic | Hospital | Home | School | | Child Care Services | | | | | | | | | Ŋ | ဖ | ᆏ | ო | 0 | 0 | - | ſſ | | Teachers | 23 | ហ | 17 | ന | 10 | l ហ | າ <u>ເ</u> | | Nursery Workers | 14 | ത | 10 | 4, | 4 |) 4 | ម | | Cooks | ហ | 0 | ហ | ന | ന | · (*) |) | | Bus Drivers | N | 0 | C 3 | 0 | 0 0 |) C | H C | | Maintenance Men | H | H | 0 | ·1 |) |) | v - | | Babysitters | - -l | 0 | Н | 러 | 10 | i 0 | i 0 | | Subtotal | 52 | 12 | 38 | 12 | 1.8 | 14 | 31 | | Food Services | | | | | | | | | Managers | 20 | ល | 14 | Q | ហ | m | 10 | | Supervisors | 10 | ന | 4 | ന | · vo | . . | 1 W | | Dietitians | 10 | ហ | гH | 7 | · œ |) LC |) L | | Dietary Workers | 4 | ന | гH | 7 | · 0 |) (|) C | | | 49 | 9 | 25 |
19 | 12 | 4. | s 0 | | Kitchen Helpers | 57 | 12 | 31 | 16 | 12 | 10 | 1 m | | Bakers | 21 | 4 | 12 | ႕ | 1 | ; , - | i o | | Salad Makers | ന | 0 | H | 0 | 0 | 10 | , c | | Sandwich Makers | ႕ | 0 | H | 0 | 0 | 0 | 1 C | | Hostesses | Ŋ | 0 | 7 | 0 | 0 | 0 |) - | | Waitresses | ω | ന | | H | 0 | 0 | i c | | Cleaning Persons | ത | ဖ | 7 | 2 | 1 |) , - - |) | | Dishwashers | 4 | г-i | гH | 0 | ·1 | I - | i | | Maintenance Men | ႕ | 0 | H | ႕ | 0 | 10 | 10 | | | | | | | | |) | | 000 | | 47 115 | | | | | | | | | | | ო :
0 | | | | | | | | | | | | | | |--------------------------------|----------------|----------|-------------------------------------|---------------|-------------|---------------|--------------|---------|---------|--------------|---------------|--------|--------------|--------|---------------|-------------|-------------|-------------|----------|---------|-----------------|-------------|--------------|-------|----------------|--| | 0 0 H | ო | 57 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | c | 0 | 0 | r-i | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | H | | | 0 H 0 | ហ | 63 | | i | H | 0 | r-i | 0 | 0 | 0 | 0 | 0 | 7 | r-i | r-I | 2 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | ന | 0 | | | 4 H O | · 73 | 104 | | ω | 0 | 0 | Ċΰ | 0 | 0 | 0 | 0 | 0 | ထ | N | 러 | ႕ | 0 | - -1 | 0 | 0 | 0 | - -1 | 0 | ന | ო | | | n 0 | 7 | 65 | | ស | 0 | H | ហ | 7 | 0 | 0 | 0 | 0 | 20 | ന | 12 | 7 | ന | വ | ത | 러 | i | 0 | 0 | ო | 4 | | | 1 7 F | 20 | 242 | | 58 | ω | 러 | 36 | თ | ന | i | 러 | 러 | 68 | 11 | 10 | 4 | ന | 15 | 23 | 7 | ന | ហ | 4 | ဖ | 35 | | | Salespersons
Route Salesmen | Multi-services | Subtotal | Clothing and Tex-
tiles Services | Managers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | Clerks | Counter Girls | Stock Girls | Drycleaners | Processors | Pressers | Washers | Shirt Operators | Servicemen | Delivery Men | Maids | Multi-services | | TABLE 7 -- Continued | Categorized Job | Sample | | | | | Market Land | | |--------------------|--------|------|------------|----------|----------|---------------|--------| | | Number | None | Homemaking | Domestic | Hospital | Home | School | | Housing and Home | | | | | | | | | Furnishings Ser. | | | | | | | | | Managers | 22 | ហ | 73 | H | 0 | 0 | • | | Supervisors | 러 | 0 | 0 | 0 | 0 |) C | : c | | Sales Repre. | 7 | | 1 | 0 | 0 |) C |) C | | Estimators | ᆏ | | 0 | 0 | 0 |) C | o c | | Salespersons | 50 | 24 | 12 | ~ ~ | 0 |) C |) (r | | Interior Decor. | 17 | ဖ | ເກ | 0 | 0 |) C |) - | | Designer-Craft. | ᆏ | 0 | 0 | Ò | 0 |) C | d C | | Floor Cover Consul | 11. 1 | 0 | ,o | 0 | 0 |) C |) C | | Displaymen-artist | | 0 | -1 | 0 | 0 |) C |) C | | Florists | 러 | 0 | 0 | 0 | 0 | 0 0 |) | | Flower Arrangers | 18 | ω | 0 | 0 | 0 |) C | 4 C | | Refinishers | ᆏ | 0 | 0 | 0 | 0 |) C | 1 C | | Upholsterers | 21 | ហ | 2 | 73 | ~ ~ | 0 |) C | | Seamstresses | 18 | 4 | ω | H | 0 |) C |) - | | Table Girls | -1 | 0 | H | Н | 0 |) C | i C | | Pressers | H | H | 0 | 0 | 0 | 0 | o c | | = | Ŋ | 0 | 0 | 0 | 1 | 0 |) C | | Cutters and Assemb | lb. 2 | 1 | 0 | 0 | 0 |) C |) C | | Delivery Men | 4 | 7 | 0 | 0 | 0 |) C |) C | | Servicemen | თ | 4 | 0 | 0 | 0 |) C |) c | | Cleaning Persons | 4 | 1 | 7 | ന | 0 | o (C | o c | | Multi-services | 26 | თ | ø | Н | 0 |) | 0 01 | | Subtotal | 204 | 69 | 38 | 디디 | ന | H | 11 | | Grand Total | 814 | 225 | 216 | 104 | 80 | 62 | 170 | | | | | | | | | | ON-THE-JOB TRAINING PROVIDED BY CATEGORY AND BY JOB TITLE TABLE 8 | Categorized Job
Title | Sample
Number | Indiv.
Instruc-
tion | Training
Ses-
sions | Appren-
tice-
ship | Cour | Spec.
Train- | Staff Writ-
Meet- ten
ings Mater | Writ-
. ten
Materia | Work-
shops | None
None | |--------------------------|------------------|----------------------------|---------------------------|---|-------|-----------------|--|---------------------------|------------------|--------------| | Child Care Services | v | m | ~ | . | c | ~ | c | C | | c | | Teachers | 23 0 | 8 1 | · 유 | l 4 |)) | ı - | 6.1 | ο ω | ი
-I |) <u></u> 1 | | Nursery Sch. Workers | 14 | 10 | H | 0 | 0 | 0 | ග | ~ 1 | 4 | ႕ | | Cooks | ហ | ന | Ν | ゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙゙ | 0 | 0 | 4 | 0 | 7 | 0 | | Bus Drivers | Ŋ | N | 러 | 0 | 0 | H | 7 | 7 | 7 | 0 | | Maintenance M'n | Н | Н | H | 1 | 0 | 0 | ၁ | 0 | 0 | 0 | | Babysitters | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ო | 1 | | Subtotal | 52 | 37 | 17 | 10 | 0 | 10 | 36 | 금 | 27 | ო | | Food Services | C | <u>.</u> | Œ | ប | - | ū | 7 | <u>.</u> | đ | c | | Supervisors | 070 | റ ഗ | 1
0 4. | 0 0 | i (\) | 3 M | ტ თ
ქ | ન છ |) r i | V1 | | Dietitians | 10 | N | 0 | 0 | 0 | H | ហ | ന | -1 | -1 | | Dietary Workers | 4 | 4 | 7 | -1 | 0 | -1 | -1 | ന | な | 0 | | Cooks | 4
0 | 44 | 20 | | 1 | 16 | 14 | 21 | 16 | 0 | | Kitchen Helpers | 57 | മ | 26 | ហ | 0 | 16 | 21 | 18 | 21 | ന | | Bakers | 21 | 17 | 10 | 7 | -1 | 7 | ω | な | な | 7 | | Salad Makers | ന | ო | H | 0 | 0 | ~ | ന | ~ | i | 0 | | Sandwich Makers | 러 | 러 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hostesses | 7 | 7 | 0 | 0 | 0 | 0 | ,l | 0 | 0 | 0 | | 0000004 | 0 | 000000000000000000000000000000000000000 | |--|----------|--| | 00044400 | ល
ល | и
О 4 H 4 H O H O O O O H 4 O H O R O | | 0404040 | 78 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | w w o o o o o d | ល | ы
പ к о 4 о о н о н о н о н н н о | | м м о о н н о и | 74 | и
иччпооччо <i>Г</i> в в о о 4 в о | | 0000000 | ហ | 000000md000000 | | 01014100 | 42 | 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | пионпною | 100 | и
опчгоочочодоча4о | | 8 6 4 1 0 2 1 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 208 | 4 7 7 4 5 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 80444840 | 233 | 80 40 60 44 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | Food Services Waitresses Cleaning Persons Dishwashers Maintenance Men Salespersons Route Salesmen Secretaries Multi-services | Subtotal | Clothing and Textiles Services Managers Supervisors Plant Foremen Seamstresses Tailors Fitters Week-workers Piece-workers Buyers Counter Girls Clerks Clerks Clerks Clerks Clerks Processors Processors Pressers | TABLE 8 -- Continued | | | Indiv. | Training | Appren- | | Spec. | Staff Writ- | Writ- | Work | | |--------------------------|------------------|------------------|----------------------------|---|--------|-----------|------------------|--------------------|-----------|------------| | Categorized Job
Title | Sample
Number | Instruc-
tion | ស
១
១
១
១
១ | 1 to 0 | Cour | Train- | Train- Meet- ten | 9 | shops | | | | | | | 2 | 2 | 2117 | מין היו | ייוולט ייים רפע די | ימיד | NOTIG | | Clothing and Tex- | | | | | | | | | | | | tiles Services | | | | | | | | | | | | Shirt Operators | ന | ന | 0 | - -1 | 0 | 0 | 1 | 0 | <u> </u> | 0 | | Servicemen | ល | ល | -1 | ႕ | 0 | ന | i i | · <u></u> - | i 0 | ı c | | Delivery Men | な | H | 0 | | 0 |) <u></u> | ıc | ic | a c | , c | | M: . AS | ဖ | ဖ | 0 | 0 | 0 | 0 | 0 |) C |) C |) C | | Mci-services | ខេ | 25 | ဖ | ത | 0 | ω | ין ו | 10 | οω |) N | | Subtotal | 316 | 244 | 80 | 73 | ო
പ | 78 | 88 | 98 | 99 | 28 | | Housing and Home Fur- | | | | | | | | | | | | 1 | 22 | 16 | ന | ဖ | 0 | e | 4 | α | c | . - | | Supervisors | H | H | | 0 | 0 | 0 | ٠, |) C |) C | 4 C | | Sales Representatives | 7 | -1 | r1 | ·1 | ·! | • | 1 <u>-</u> - |) <u>-</u> - |) | o c | | Estimators | ႕ | H | 0 | 1 | 0 | 0 | l | ic | ic |) C | | Salespersons | 50 | 42 | 14 | 14 | ហ | ず | 14 | . m | . w | 0 | | Interior Decorators | 17 | 12 | 4 | ល | ເນ | ဖ | ပ | œ | ေဖ | 3 (2) | | Designer Craftsmen | H | ᆏ | 0 | 0 | 0 | 0 | 0 | 0 |) C | 2 C | | Floor Cover Consult. | , - 1 | H | Н | 0 | | 0 | 0 |) <u>-</u> - |) C |) C | | Displaymen-artists | H | H | 0 | 1 | 0 | 0 | 0 | 10 | · C | · | | Florists | H | H | H | H | 0 | -1 | <u>ر</u> ے د |) <u></u> |) <u></u> | i C | | Flower Arrangers | 18 | 18 | ന | | 0 | ന | ത | ı o | া ব | 0 | | | 3 | | | | | | | | | | 1 20 | 0.1 | |---|--------------|--------------|-------------|----------|------------|------------------------|--------------|------------|------------------|----------------|----------|-------------| | | ~ | | | | | | | | | | 45 31 | 0 189 | | | 0 | | | | | | | | | | 45 | 254 220 | | 0 | 7 | ന | 0 | 0 | 0 | o | 0 | α | 0 | ヷ | 20 | 101 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ന | e
H | Te | | H | ゼ | 4 | 0 | 0 | 0 | H | 1 | യ | 0 | 7 | တ
ယ | 184 | | 0 | 8 | гi | 0 | H | 0 | 0 | 0 | α | 0 | ŵ | 40 | 237 | | ႕ | 10 | 13 | H | H | H | 7 | ന | 7 | ず | 13 | 121 | 640 | | н | 77 | 18 | H | ᆏ | Ŋ | | ダ | တ | 4 | 70 | 204 | 805 | | Housing and Home Fur-
nishings Services
Refinishers | Upholsterers | Seamstresses | Table Girls | Pressers | Draperymen | Cutters and Assemblers | Delivery Men | Servicemen | Cleaning Persons | Multi-services | Subtotal | Grand Total | --Health requirements for home economics wage-earning occupations. ത Fig. the cccupations but predominately for child-care and food service employees. One-third of all the employees of home economics wage-earning occupations needed a health certificate. Three-fourths of the child-care workers and four-fifths of the food service workers were required to have a
health certificate to be eligible for employment. Seventeen per cent of the businesses required that persons to be considered for employment must have no physical defects. Nineteen per cent of the businesses did not require specific physical abilities (Table 9). Only 7 per cent emphasized a specific weight and/or height. Acute hearing was considered necessary for 41 per cent of the job titles and far, near, or depth seeing for 52 per cent. Child-care service workers were required to have adequate hearing and seeing ability more often than workers in the other areas. The ability to stand for extended periods of time was considered a necessary characteristic by both four-fifths of the child-care service and the food service employers, by two-thirds of the clothing and textiles service employers and by one-half of the housing and home furnishings employers. Arm strength was considered necessary for workers by half of the employers but it was not rated as highly by clothing and textiles employers as it was by the other TABLE 9 NECESSARY PHYSICAL ABILITIES BY CATEGORY AND BY JOB TITLE | | | | Eye-Hand | Finger | | Ability | | | | | |--------------------------|----------|-------|----------|---------|---|-----------------------|----------|-----------------|-----------------|---------------| | Categorized Job
mi+1e | Sample | Agil- | Coordi- | Coordi- | Arm | រ
ប
ប
ប
វ | 80 c | Hear- | Hear-Weight | | | | | 2 | | | 2 | 2000 | 5,144 | | 2 1 1 2 1 2 1 1 | 0 100 | | Child Care Services | | | | | | | | | | | | Principals | Ō | ဖ | ဖ | v | 4, | | ന | 4 | -1 | 0 | | Teachers | 23 | 20 | 22 | 21 | 16 | | 10 | 21 | ぢ | 4 | | Nursery Workers | 14 | 12 | 12 | ത | 13 | 11 | 13 | 13 | ₁ ─┤ | H | | Cooks | ល | 4 | 4 | 4 | 4 | | .സ | 4 | 0 | 0 | | Bus Drivers | 7 | 7 | 73 | 7 | 7 | | ~ | α | 0 | . i | | Maintenance Men | H | H | H | ri | H | | 1 | Н | 0 | 1 | | Babysitters | 러 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 러 | | Subtotal | 53
C3 | 2 | 47 | 43
8 | 40 | 42 | 7 | 4 .
ល | ဖ | ω | | Food Services | | | | | | | | | | | | Managers | 29 | 18 | 23 | 17 | 22 | 22 | 16 | 16 | ന | な | | Supervisors | 10 | ത | ത | ത | 7 | 7 | ល | ស | H | 1 | | Dietitians | 10 | ဖ | ဖ | v | ဖ | ဖ | ស | ល | 0 | ന | | Dietary Workers | な | 4 | 4 | な | な | 4 | な | ល | 0 | 0 | | Cooks | 49 | 30 | 34 | 30 | 34 | 38 | 20 | 23 | ന | ത | | Kitchen Helpers | 57 | 30 | 4.1 | 36 | 37 | 43 | 33 | 29 | 4 | ෆ
උ | | Bakers | 21 | 15 | 10 | 14 | 15 | 21 | 11 | ω | ႕ | ന | | Salad Makers | ന | ന | ന | ന | ന | ന | 7 | ന | 0 | 1 | | Sandwich Makers | -1 | 1 | -1 | | 러 | 1 | -1 | H | 0 | 0 | | Hostesses | (7) | ~ | 7 | 73 | 73 | 7 | r-i | H | H | 0 | | Waitresses | ω | 7 | ω | ω | ၑ | ω | ဖ | ဖ | 0 | 0 | | Cleaning Persons | ത | ω | 7 | 7 | ω | 7 | တ | 7 | 0 | -1 | | | | | | | | | 4.3 | | 7 |---------------|-------------|-----------------|--------------|------------------|-------------|----------------|----------|-------------------|----------|------------------|---------------|--------------|--------------|---------|----------------|---------------|-----------|--------------|--------|---------------|-------------|-------------|------------|----------|---------|-----------------|-------------| | | 0 | 0 | H | 1 | -1 | 러 | о
П | | m | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ល | | ល | 0 | 0 | | 0 | 0 | 0 | | | | 0 | H | ဖ | | 0 | 13 | 130 | | 25 | , , , | H | ω | 1 | | 0 | 0 | 0 | 23 | ហ | 17 | ന | H | ന | ល | 0 | H | 0 | | | 1 | H | 7 | H | 0 | 7 | 132 | | 30 | 4 | 1 | 26 | 7 | 7 | H | 1 | ;i | 27 | 7 | 10 | ന | H | ဖ | 금 | 0 | | 4 | | | ന | 0 | ω | Н | | 16 | 16
1 | | 46 | | | ത | ~ | | H | 1 | 1 | 53
0 | ന | 16 | ന | ന | ೮ | 17 | 0 | Cł | ប | | | ო | | H | H | 0 | 14 | 165 | | 24 | H | H | 4 | ! | 0 | 0 | 0 | H | 24 | 4 | 11 | ന | 7 | 4 | ω | 0 | 0 | ហ | | | ന | 러 | 7 | г - I | H | 7
7 | 166 | | 28 | 4 | : | დ
4 | ω | Н | Н | Н | H | 36 | 10 | 12 | ന | 01 | 7 | 13 | 0 | 0 | ហ | | | ന | H | ത | H | 1 | 16 | 188 | | 36 | ហ | H | 36 | ω | H | 1 | 1 | .—i | 38 | တ | 14 | ന | ~ | ത | 17 | 0 | ~ | ហ | | | - | ; ! | 7 | r-1 | 0 | 13 | 165 | | <u>თ</u> | 4 | H | 25 | 0 | H | - -1 | щ | I | 38 | ത | 11 | ന | ന | 7 | 13 | 0 | 7 | ល | | | 4 | H | 급 | 7 | H | 20 | 242 | | 58 | ω | H | 36 | တ | ന | , i | | 1 | 68 | TT | 5
1 | 4 | ന | 12 | 23 | ~ | ന | ល | | Food Services | Dishwashers | Maintenance Men | Salespersons | Route Salesmen | Secretaries | Multi-services | Subtotal | Clothing and Tex- | ers | Supervisors | Plant Foremen | Seamstresses | Tailors | Fitters | Week-workers | Piece-workers | Buyers | Salespersons | Clerks | Counter Girls | Stock Girls | Drycleaners | processors | Pressers | Washers | Shirt Operators | Servicemen | TABLE 9 --- Continued | | | | | | STATE PROPERTY CONTRACTOR STATES | | | | | | |--------------------------|------------------|------------------|-------------------------------|-----------------------------|----------------------------------|------------------------|---------------|-----------------|---------------|-------------| | Categorized Job
Title | Sample
Number | Agil-
ity | Eye-Hand
Coordi-
nation | Finger
Coordi-
nation | Arm
Strength | Ability
to
Stand | S 0 0 1 | Hear- | Weight | N
O
D | | Clothing & Textiles | | | | | | | | | 1 | | | Services
Delivery Men | 4 | г - i | r-i | r-l | Н | | 1 | 0 | O | C | | Maids | ဖ | ന | N | 1 | 73 | ល | · 01 | ന | 0 0 |) 4 | | Multi-services | ന
ഗ | 25 | 25 | . 18 | 15 | | 17 | 7 | ം ന | | | Subtotal | 316 | 193 | 217 1 | 189 | 111 | 211 1 | 163 1 | 101 | <u>ල</u> | 19 | | Housing and Home | | | | | | | | | | | | i | 22 | ω | 13 | 10 | თ | 13 | 7 | ហ | - | /4
(| | Supervisors | H | 0 | 0 | 0 | 0 | 0 | · C |) C | 4 C | o c | | Sales Representatives | C3 | | 0 | 0 | 0 | 0 | 0 | 0 |) - - |) C | | Estimators | | 0 | ႕ | - 1 | H | 0 | 0 | • - | l |) C | | Salespersons | 20 | 22 | 24 | 23 | 25 | ස | 17 | 12 | i (\) | ភ | | Interior Decorators | 17 | 11 | 10 | ω | ល | မှ | (၁ | 1 4 | 1 0 | | | Designer Craftsmen | , i | - -1 | 러 | - -1 | 0 | 0 | 0 | ۰ ٥ | 1 0 | - C | | Floor Cover Consul. | 러 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | • |) C | | Displaymen-artists | ·i | 0 | ႕ | 0 | 0 | 0 | 0 | 0 | i | , c | | Florists | H | 0 | H | r-i | 0 | H | -1 | ·1 | 10 |) C | | Flower Arrangers | 18 | 12 | 17 | 17 | 7 | 16 | | ٦. |) (r) |) C | | Refinishers | H | - -1 | 러 | H | ႕ | 0 | . | . 0 |) <u></u> ; | 1 C | | Upholsterers | 21 | 13 | 18 | 16 | 919 | 12 | വ | · 0 | ic |) (r | | Seamstresses | 18 | Q | 18 | 12 | ဖ | រប | ത | ហ |) |) (f | | Table Girls | H | 0 | ႕ | - 1 | H | ·1 | ·! |) <u></u> | 10 |) C | | Pressers | 러 | 0 | 러 | | - I | H | H | 0 | 0 | 0 | | | | | | | | | | | | | | 0000H0 | ဇ | 151 | |---|----------|-------------| | 7 H H W O O | 26 | 70 | | 0 1 1 6 6 6 | ល | င်
ဗ | | 0 H Q 4 Q 13 | 0 | 426 | | 120020 | 122 | 566 | | H 0 4 0 0 0 | 110 | 426 | | 424925
22 | 126 | 524 | | 22002H | 142 | 594 | | 5 3 8 8 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 103 | 506 | | and Home ings Services men and Assemblers 2 Y Men men g Persons 4 ervices 26 | 204 | 814 | | Housing and Home Furnishings Services Draperymen Cutters and Assemble Delivery Men Servicemen Cleaning Persons Multi-services | Subtotal | Grand Total | three services. Finger coordination was considered important for employees to function adequately in 64 per cent of the job titles by child-care service employers who rated it higher than respondents of other businesses. Child-care service employers also specified that eye-hand coordination was more important than did the other groups of employers. Agility was considered necessary by 87 per cent of the child-care service employers while the requirement dropped to 51 per cent for housing and home furnishings workers. Controls for home economics wage-earning occupations included regulations imposed through insurance companies, labor unions, labor laws, licensing agencies, and company policies. The average for the combined occupations groups for each type of regulations was approximately 50 per cent (Figure 10). Child-care services had more rules prescribed than the other three services as each control was imposed in 80 per cent or more of the businesses. The percentages dropped below 60 for the other occupational groups. Food services had more regulations than did clothing and textiles services but housing and home furnishings had the lowest percentage of controls. One-fifth of the employers of the home economics wageearning occupations responded that they offered "excellent" opportunities for promotions (Figure 11). Approximately 10-Required regulations for home economics wage earning occupations. Fig. 11-Opportunities for promotions for home economics wage-earning occupations. Fig. one-fourth said their employees had "good" chances of advancing beyond their present level of employment. Another fifth indicated that workers had "fair" opportunities. The probability of advancement was considered "poor" in 9 per cent of the jobs. Nineteen per cent could not anticipate employees receiving any promotions. Five per cent of the employers failed to respond. Job promotions were most frequently characterized by an increase in salary (Figure 12). In 50 per cent of the cases the pay increase was accompanied by more responsibility. This was evident especially for food service workers since 66 per cent of the employers added responsibilities with their promotions. The food service workers also were granted more
authority with promotions than were other workers. Forty-one per cent of the employers responded that more prestige was evident after promotions for employees, but that fewer child-care workers were given more prestige as a result of promotions. Almost one-third of the employers reported a change in job title with a promotion. Food service workers received more title changes and child-care workers fewer than other occupational groups. Only 7 per cent of the businesses did not have specified criteria to evaluate employees for promotions (Table 10). The criterion reported most frequently (75%) for advancement Fig. 12 -- Characteristics for Promotions for home economics wage-earning occupations. TABLE 10 CRITERIA FOR PROMOTION BY CATEGORY AND BY JOB TITLE | | | Edu- | Merit | Per- | | Lea- | | Perso- | Com- | Exami | | |--------------------------|------------------|------------|-------------|------------------|----------------|--------------|-----------------|----------------|--------------|-------------|------| | Categorized Job
Title | Sample
Number | ca
tion | Sys-
tem | for-
mance | Senior-
ity | der-
ship | Organ-
izing | nal
Charac. | pott-
ton | na-
tion | Nono | | | | | | | | | | | | | | | Child Care Services | | | | | | | | | | | | | - 5-2 | ဖ | 0 | 0 | ~ | 1 | N | 0 | 0 | 0 | 0 | ~ | | Teachers | 23 | 7 | ന | 10 | 11 | ത | ന | 7 | 0 | 0 | H | | Nursery Workers | 14 | 7 | H | ហ | ന | гi | i | ~ | 0 | 0 | ず | | Cooks | ល | r-1 | H | ~ | ന | Ø | 1 | N | 0 | 0 | 0 | | Bus Drivers | ~ | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Maintenance Men | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Babysitters | 1 | 0 | 0 | 0 | C | 0 | 0 | 0 | 0 | 0 | ᆏ | | Subtota1 | 53
C3 | 01 | ហ | о
Н | 6 | 14 | ស | ri
ri | 0 | 0 | ω | | Food Services | | | | | | | | | | | | | Managers | 29 | 22 | ന | 21 | ത | ഗ | i
B | 21 | ന | ന | 0 | | Supervisors | 10 | ത | ហ | ω | ო | 7 | 7 | 7 | 0 | ь | 0 | | Dietitians | 10 | 7 | 0 | ဖ | 01 | N | ന | ന | 7 | ,—i | -1 | | Dietary Workers | な | ဖ | ന | ဖ | ന | ល | ហ | ស | 0 | N | 0 | | Cooks | 4
0 | 29 | 4 | 38 | 25 | 26 | 25 | 26 | 7 | ഗ | H | | Kitchen Helpers | 57 | 30 | თ | 47 | 38 | ၁၀ | <u>ო</u> | დ
ღ | ഗ | 0, | な | | Bakers | 21 | 11 | α | 21 | ന | T
T | 16 | 14 | ヴ | 1 | 0 | | Salad Makers | ო | ന | 0 | ന | ന | ന | ന | ო | 0 | 0 | 0 | | Sandwich Makers | H | 0 | 0 | г - I | 0 | H | 0 | - -1 | 0 | 0 | 0 | | Hostesses | N | H | 0 | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Waitresses | ω | 0 | 0 | ဖ | : | | ~ | づ | 0 | 0 | ႕ | | O400004 | 14 | ኇ C | | | | | | | | | | | | | | | | |---|---------------|--|---------------|--------------|------------|-------------|-------------------------------|-----------------|--------------|--------|----|-------------|-------------|------------|----------|--------------|-----------------| | HOHHH00 | 31 | мc | 0 | 0 | 0 | 0 | 0 0 | > C | N | 1 2 3 | 10 | 0 | 0 | 0 | -1 | 0 | 0 | | 2011104 | 8 | ~ = | 0 | ന | 1 | 1 | O r | - i i | 17 | ~~ | · | 0 | 0 | 0 | な | 0 | 1 | | と な エ く エ ひ ら | 15
5 | ა
4. თ | 0 | 10 | 8 | ~ | ri r | -1 r-1 | 47 | ល | ഗ | 0 | 8 | 7 | 7 | 0 | H | | 0040400
H | 138 | 5
1 4 | H | ത | 7 | 1 : | | - I | 34 | ന | ဖ | 0 | 73 | .~ | ဖ | 1 | H | | 000mm00 | 119 | 32 | H | 7 | 7 | 1 : | | - I | 32 | 4 | ഗ | 0 | ~ | ល | ဖ | i | H | | мооноою | 97 | თ 4 | 0 | ω | 8 | 0 (| 0 - | . | 22 | H | 4 | 0 | H | 7 | ဖ | . ! | 0 | | ы
9 2 1 9 2 0 4 | 195 | ဖ ထ | 러 | 19 | ဖ (| N 1 | -1 | ii | 58 | ល | 13 | -1 | ന | 12 | 19 | 0 | ന | | 40400m | <u>ო</u>
ღ | w 0 | 0 | 7 | 0 (| 0 0 | o c | 0 | 13 | H | 4 | 0 | 0 | 7 | ល | i | 0 | | 4 2 4 2 4 5 6 | 135 | 7
20 | ri | ω (| O - (| C4 F | -1 - - | i H | 18 | 4 | 4 | ဝ | Η | ~ | φ | 0 | 0 | | 044H2H0 | 242 | ထ ထ | H | ဗ ဗ | ത ന | n. | -1 1 | I 1 | 68 | | 19 | 4 | ന | 15 | 23 | ~ | ന | | Cleaning Persons Dishwashers Maintenance Men Salespersons Route Salesmen Secretaries Multi-services | Subtotal | Clothing and Tex-
tiles Services
Managers
Supervisors | Plant Foremen | Seamstresses | Tallors | ritters | Week-workers
Piece-workers | Buyers | Salespersons | Clerks | w | Stock Girls | Drycleaners | Processors | Pressers | Washers | Shirt Operators | 83 TABLE 10--Continued | Categorized Job
Title | Sample
Number | Edu-
ca-
tion | Merit
Sys-
tem | Per-
for-
mance | Senior-
ity | Lea-
der-
ship | Organ-
izing | Perso-
nal
Charac. | Com-
Feti-
tion | Examina na- | None | |--|------------------|---------------------|----------------------|-----------------------|----------------|----------------------|-----------------|--------------------------|-----------------------|-------------|----------| | Clothing and Tex-
tiles Services | | | | | | | | | | | | | U | ហ | 7 | 7 | 7 | H | r-i | H | 73 | r-I | 0 | N | | Delivery Men | な | 0 | -1 | i | H | - i | 1 | | H | 0 | 0 | | aids | ဖ | 0 | 0 | i | H | 0 | 0 | ᆏ | 0 | 0 | ~ | | Multi-services | ខា | 12 | な | 30 | ဖ | 8 | 20 | 7.7 | な | C | 7 | | Subtotal | 316 | 97 | 4.
S | 223 | 7.1 | 134 | 123 | 162 | 46 | 7 | <u>ო</u> | | Housing and Home
Furnishings Services | | | | | | | | | | | | | Managers | 22 | ហ | ស | 14 | 7 | ω | ω | ത | H | 0 | 0 | | Supervisors | H | 0 | 0 | 1 | H | H | H | 0 | 1 | 0 | 0 | | Sales Representatives | 73 | ı-l | H | (3 | 1 | 7 | H | H | H | 0 | 0 | | Estimators | H | 0 | 0 | 1 | 0 | 0 | 0 | H | 0 | 0 | 0 | | Salespersons | 20 | 10 | ω | 30 | 70 | 21 | 12 | 31 | ω | 0 | (1) | | Interior Decorators | 17 | ហ | な | 14 | 7 | 7 | ហ | ഗ | 7 | 0 | 0 | | Designer Craftsmen | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Floor Cover Consult. | H | 1 | 0 | -1 | 0 | 0 | 1 | H | H | 0 | 0 | | Displaymen-artists | 1 | 0 | 0 | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florists | i | 1 | 0 | , - 1 | 0 | 0 | i | ႕ | 0 | 0 | 0 | | Flower Arrangers | 18 | ဖ | 7 | 13 | 1 | ဖ | ဖ | 77 | 0 | 0 | 0 | | Refinishers | H | 0 | 0 | H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Upholsterers | 21 | 0 | 0 | 13 | 7 | ヴ | ന | ល | 4 | 0 | H | | Seamstresses | 18 | ო | 7 | 12 | 4 | ഗ | な | ဖ | な | Н | 0 | | | C | o c |) C | > C |) C | o c |) c | 0 10 | 7 | 67 | | |--|-------------|---------------|------------|----------------------|---------------|------------|------------------|----------------|----------|-------------|--| | | c |) C |) C |) C |) C |) C |) C | 러 | 0 | 4.0 | | | | C | 0 | · c | · 0 | ıc |) (\) | ıc | 7 0 | 8 | 122 | | | | 0 | 0 | 0 | · | i | ្រ | · ~ | ı ri | ខ | 4
8
8 | | | | 0 | 0 | 0 | 1 | 0 | വ | <u>-</u> | ω | 09 | 326 | | | | 0 | 0 | 0 | H | 0 | な | | ത | 70 | 337 | | | | 0 | 0 | 0 | г - i | г | 4 | r-i | ဖ | 41 | 228 | | | | | 1 | 러 | 7 | ~ | ω | 7 | 22 | 155 | 592 | | | | 0 | 0 | 0 | 러 | 0 | ന | 0 | 4 | 30 | 111 | | | | 0 | 0 | 0 | 0 | H | 0 | 0 | ហ | 38 | 280 | | | | г÷ | H | N | ~ | 4 | თ | 4 | 26 | 204 | 814 | | | Housing and Home
Furnishings Services | Table Girls | Pressers | Draperymen | Cutters & Assemblers | Delivery Men | Servicemen | Cleaning Persons | Multi-services | Subtotal | Grand Total | | was the employee's ability to perform duties satisfactorily. Eighty-one per cent of the food service workers were judged on performance as contrasted to 37 per cent of the child-Personality characteristics were used in care workers. about one-half of the businesses as a standard for judging promotions. Leadership and the ability to organize were considerations for promotions in about 40 per cent of the A merit system was used by 14 per cent of the businesses. employers as a criterion of promotion and competition by 15 per cent. No child-care service worker advanced by competition although they were promoted through seniority more often than any other group. Seniority was a determining factor for giving promotions for about one-fourth of the home economics wage earning occupational job titles. inations were given for promotion purposes in 5 per cent of the job titles but never for child-care workers. Continued education for advancement was necessary in 35 per cent of the businesses but more so for food service personnel than for the other occupational workers. ## CHAPTER V ## ANALYSIS OF DATA RELATED TO HOMEMAKER SERVICES The data were collected by means of an interview form which was administered by home economics teachers in the twelve counties included in the study. Questions were included in the data-gathering instrument to measure job characteristics and availability of jobs. The occupation of the head of household, the major source of family income and the education of the head of the household were compiled as a measure of socio-economic status. Information for each home service occupation in the individual counties was presented by tables showing percentages of the total sample. The number of interview forms administered was 314 and 305 (97%) of this number were used. Some of the interview forms were not included because they were not returned or the responses were unreadable. The respondents for the study were homemakers in twelve counties who were selected on the basis of socio-economic level by means of the McGuire-White Short Form of Social Status. Distribution of homemakers by socio-economic level has been compared in Figure 13. Figure 13.--Distribution of homemakers by socioeconomic level (N=305). Carson McGuire and George D. White, "The Measurement of Social Status, A Research Paper in Human Development No. 3 (revised)" (Department of
Educational Psychology, The University of Texas, 1955), pp. 1-11. (Mimeographed.) ## Current Number of Homemakers Employing Home Service Workers estimate the current number of homemakers using the services of an employee in the home. Information concerning number employing full-time and part-time home service employees by socio-economic level is illustrated in Figures 14 and 15. Fifty-seven per cent of the upper middle socio-economic level employed one part-time employee, and 51 per cent of the upper socio-economic level employed one part-time employed one part-time employee. Of the total number of homemakers, 38 per cent employed one part-time employee. Twenty-three per cent of the upper socio-economic level employed two part-time employees. Of the total number of homemakers, 10 per cent employed two part-time employees. Eighty-two per cent of the respondents did not employ any full-time workers. Thirteen per cent of the respondents employed one full-time worker in the area of home services. Sixty per cent of the respondents in Palm Beach County employed one part-time employee, whereas in Marion County 20 per cent of the respondents employed one part-time employee. The average for all twelve counties employing one part-time employee was 43 per cent. Information concerning the sources of new employees Fig. 14. -- Percentages of homemakers by socio-economic level employing full-time service workers. home Fig. 15 -- Percentages of homemakers by socio-economic level employing part-time service workers. hame is presented in Table 11. Sixty-one per cent of the respondents used "word-of-mouth" recommendations as a source of new employees, 19 per cent of the respondents said state employment office, 16 per cent of the respondents stated personal applications and 13 per cent of the respondents said vocational-technical schools. The counties varied individually in source of new employees, but all counties, except Orange, had higher percentages receiving new employees by "word-of-mouth" recommendations than vocational-technical schools, state employment office, private employment office, newspaper or personal applications. ## Annual Entry Opportunities The annual entry opportunities for trained workers in the specific areas of home service is presented by job title in Table 12. The questions asked for each job were as follows: "Have you employed anyone in your home in the last two years?" "Did you or persons you know need this service last year?" "Do you believe trained persons could be employed?" "Would you be willing to pay at least the minimum wage?" According to the questionnaire the homemaker services were divided into seven main categories: child care workers, TABLE 11 EMPLOYMENT RELATED TO HOMEMAKER SERVICES | | Have you employed an | Have you employed any- | Did you of sons you kn | you or per-
you know
this ser- | Do You l
train | o you believe Would you be trained willing to pay ersons could at least the | Would Y willing at leas | ld you be
ling to pay
least the | |--|----------------------------|--------------------------|------------------------|--------------------------------------|-------------------|---|-------------------------|---------------------------------------| | מהיי | home in last
two vears? | me in last
two vears? | | | ත
ම | employed? | mtutm | minimum wago? | | N = 305 | ₩
9 | % | Yes | % | ¥es | % | %es | % | | Child Care Workers | | | | | | | | | | 1 | 106 | 34.8 | 231 | 75.7 | 24.6 | 80.7 | 171 | 56.1 | | occasions
Day-care of children | 6 5 | 21.3 | 66 i | 65.2 | 251 | 82.3 | 175 | 57.4 | | Twenty-four hour care of children in homes | 26 | ത
പ | 127 | 4.1.6 | 216 | 76.8 | 1.
65 | 54.1 | | Care of children in
stores | ത | o
• | ഗ | 19.3 | 120 | 52.1 | 138 | 45.2 | | Care for handicapped
children | 9 | ນ | ស | 18.3 | 195 | 63°0 | 164 | ຫ
ຜ | | €3.1 | • | c | S. | راد | c. | 0.09 | ម
មា | ស
ស
ស | | For normal individual
For physically handi- | Ø |)
N | ř
D | 1 |) (|) (| | | | capped | 러 | ທ
ຕ | 74 | 24 | 232 | 77.0 | 20
40
4 | ກ
໑
໑ | | For mentally handi-
capped | 0 | 0 | in
in | 17.7 | 222 | 72.8 | 199 | 65.2 | | For convalescing
individual | ម | 4.
0 | 121 | 39.7 | 247 | 81.0 | 221 | 72.5 | | For aging individual | 12 | თ
ო | 124 | 4.0.7 | 240 | 78.7 | 207 | 67.9 | | Family Food Service
Workers | | | | | | | | | |----------------------------------|--------|----------|-------------|----------|----------|---------|----------------------------|-----------------| | one meal a c | 32 | 10.5 | 8 | Ö | 0 | 1 | · · | < | | | ω ; | 2.6 | 99 | | \circ | ເກ | 9 LC | ·
† c | | | | დ. | ဖ | | ത | | S | | | | 27 | 18.7 | 130 | 8 | ÷ | , |) (C |) (| | ror special diets | 7 | 3 | 52 | 7 | Œ | . c |) L | | | Caterer | 40 | 13.1 | 144 | 47.2 | 238 | 78.0 | 2,4 | 20.T | | Special Clothing Service Workers | Repairs, renovations | 32 | 10.5 | - | α | - | G | • | • | | Hand Laundering, ironing | 124 | 40.7 | 211 | ,
σ | 16 | | י ע | າ
ກຸ | | Buttonholes, buttons, belts | 6 | α | s a | • | 7 1 | 0 | \circ | رى
• | | |) - |) (
1 | 0 < | n | S) | 2 | 4 | 7 | | Alterations | -1 C | 0.00 | 7 | ~ | び | છ | വ | м | | | ر
ا | 0
E2 | 174 | | 台 | | O | | | Meedleastate calloring | 4.5 | 14.8 | œ | ó | S | - T | · | • | | ~ | | 9°0 | ľ, | е
С | ₹ |
 | · | • | | Cictuing storage | ゼ
H | 4.0 | 09 | 19.7 | 124 | 40.7 | ה
ה
ה
ה
ה
ה | ი
ი ი
. ი | | Consultant Service Workers | | | | | | | | | | Floral decorations | 4.0 | 13.1 | ر
د
د | a | | , | (| | | Personal shopper | 5 | | ט נ
ט וּ | 0 0 | 707 | 2.00 | 180 | 50°0 | | Mobile homes and mowers | 1 0 |) L | n (| o | າ | m | ന | ហ | | | 0 1 | 14.5 | O | •
ਹਾਂ | മ | N | ω | - | | Adambile and apparances | T64 | 53.8 | 194 | 3 | Ť | 0 | d | ·
I G | | gurung | 11 | ა.
დ | 4.
0 | ć | ~ | α | | • | | Social management: | | | | + | | 9 | ว | •
ক্ৰ | | Receptionist, social | | | | | | | | | | secretary | ဖ | 2.0 | ć. | ر
د | L | (| • | | | Social management: | • |)
• | | • | n
n | ь.
С | 143 | 46.9 | | Personal contacts by | | | | | | | | | | letters, telephone | 7 | 2.3 | 34 | 11.1 | 150 | 49.2 | 137 | 44.9 | | | | | | | | |) | • | | Service | emp
one
hom | Have you employed any-one in your home in last two years? | Did
sons
need
vice | you or per-
you know
this ser-
last year? | 7 00 4 6 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Do you believe
trained
persons could
be employed? | Wet. | ald you be
ling to pay
least the
nimum wage? | |---|-------------------|---|-----------------------------|--|--|--|------------|---| | N = 305 | Yes | % | Yes | % | Yes | % | ¥es | % | | Consultant Service Workers
Parties, weddings
Family financial advisor | 21
34 | 6.9
11.1 | 1.35
7.5 | 44.3
24.6 | 202
184 | 66.2
60.3 | 200
168 | 65
5.0
1.0 | | Consultants for selection and construction of home furnishings | į | 6 | | c | · · | į | < | | | Draperies and curtains
Slip covers & upholstering | 0
0
0 | 2 4.
20.
20.
20. | 0
0
1
1
1 | 62.0 | 7 7 2
22 7
7 7 8 | ი დ
ი დ
ი დ | 240
247 | 81.0 | | ons, pil. | • | | r | | r | | | • | | addessories
Fiirnitire | 4 4
v r | 4.4. | 110 | • 1 | 7 17 | ന ഗ | 1 0 C | • | | Linens | 10 | က
က
(| N 1 | . o | 0 | 35.7 | 102 | 33.4
4.00 | | Rugs | ស | 21.3 | 135 | 44.3 | 0 | œ. | 3,94 | 63.6 | | Household Service Workers | | | | | | | | | | For employed homemakers | 77 | 25.2 | 185 | ó | 229 | ى | 187 | 61.3 | | For one parent family | ဗ | 10.8 | 0 | 33.1 | | 6.99 | 169 | 55.4 | | For handicapped homemaker | ស | 1.6 | 67 | 2 | 208 | • | 177 | 58.0 | | For visiting homemaker | 10 | ი. | 50 | 6 | 171 | • | Carte L | 48.9 | | For housekeeper's assistant | 4 | 1.3 | 32 | ö | 1 | <u>ი</u> | 1.16 | 38.0 | | Management aide for public | | | | | | | | | | housing | ហ | 1.6 | 26 | 8 .5 | 151 | 4.0
.0 | 132 | 44,3 | | 47.2 | 70.5 | 70.2 | |--|---|---| | 144 | 21.5 | 214 | | 55.7 | 7.9° | 73.8 | | 170 | 232 | 225 | | 36.4 | 50.2 | 54.1
50.0 | | 111 | 153 | 165
154 | | 16.7 | 19.3 | 26.2 | | 5.1 | ე
დ | 8
8
8 | | Household Service Workers
For housekeeper
Special housekeeping | duties:
Floor waxing
Special housekeeping | Window washing
Seasonal house cleaning | SOURCES FOR NEW EMPLOYEES REPORTED BY HOMEMAKERS TABLE 12 | | Vocational | _ | State | | Private | a
te | 1 | • | | | Personal | ona1 | • | Verbal | |------------|----------------------|------|----------------------|-------------|----------------------|-------------|----------|-----------|--------|------------|-------------------|------------|--------------|----------------------| | County | Technical
Schools | | Employment
Office | | Employment
Office | yment
se | Plac | Placement | New | Newar neur | Appli-
cations | li-
ons | 8
0
0 | Recommen-
dations | | | Xes | % | Yes | % | Yes | % | ¥
មន | % | Se % | % | Xes | % | ¥ es | % | | Escambia | ri | 4.2 | ω | ຕ
ຕ
ຕ | 0 | 0 | 러 | 4.2 | 4 | 16.7 | 7 | 4.2 | 12 | 50.0 | | Leon | H | 6.7 | 7 | 46.7 | 0 | 0 | H | 6.7 | Ø | 13.3 | 4,
2,
0 | 7. | 14 | ი
ა | | Вау | 러
 6.7 | ဖ | 40.0 | 러 | 6.7 | 러 | 6.7 | 0 | 13.3 | 7 46 | 4.6.7 | 0 | 66.7 | | Orange | 0 | 0 | N | 13.3 | Н | 6.7 | H | 6.7 | ന | 20.0 | Н | 6.7 | 73 | e. | | Taylor | 0 | 13. | ന | 20.0 | 러 | 6.7 | 0 | 0 | 0 | 0 | 23 | ო
• | 72 | 100.0 | | Brevard | Ŋ | 13.3 | 7 | 46.7 | N | 13.3 | な | 26.7 | T
T | 73.3 | 7 4.6 | 4.6.7 | ا | 86.7 | | Marion | 0 | 0 | 7 | 46.7 | 0 | 0 | H | 6.7 | H | 6.7 | 2 13 | ო
• | ω | ຄ
ອ | | Hernando | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Н | 6.7 | ដ | 100.0 | | Dade | ဗ | 29.5 | 12 | 13.4 | 14 | 12.5 | 10 | დ
თ | 16 | 14.3 | 1001 | 17.0 | ဗ | 56.3 | | Palm Beach | 0 | 0 | 0 | 0 | H | 6.7 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 66.7 | | Hendry | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | H | 6.7 | 12 | 80.0 | | Lee | 0 | 0 | ന | o. | H | 9°0 | 러 | o.
6 | ល | 13.2 | 4. 12 | 7. | 13 | 39.4 | | Total | 40 | 13.1 | 58 | 19.0 | 21 | 6.9 | 20 | 9.9 | 44 | 14.4 | 49 16 | 6.1 | 187 | 61.3 | | | | | | | | | | | | | | | | | special clothing service workers, consultant service workers, consultants for selection and construction of home furnishings and household service workers. These main categories were sub-divided based on specific jobs within the main category. ## Child Care Workers Within the category of child care workers, the homemaker services included were babysitting for special occasions, day-care of children, twenty-four hour care of children in homes, care of children in stores and care of handicapped children. Thirty-five per cent of those interviewed had employed someone for babysitting for special occasions, and 21 per cent had employed someone for day-care of children. Seventy-six per cent responded that they or persons they knew needed the service of babysitting last year; 65 per cent responded that they or persons they knew needed the service of day-care of children last year. Eighty-two per cent of the respondents indicated that trained persons could be employed for day-care of children, and 57 per cent of the respondents would be willing to pay at least the minimum wage for day-care of children. Sixty-seven per cent of the respondents in Palm Beach County indicated that they had employed per cent of the respondents in both Leon and Palm Beach counties indicated that trained persons could be employed. Nine per cent of the total number of respondents had employed someone for 24-hour care of children and 71 per cent indicated that trained persons could be employed. Five per cent of the respondents had employed someone in the home for the care of handicapped children and 64 per cent indicated that trained persons could be employed. Three per cent had employed someone for care of children in stores and 52 per cent indicated that trained persons could be employed. ## Companion Aides The category of companion aides was separated to include companion aides for the normal individual, for the physically handicapped individual, for the mentally handicapped individual, for the convalescing individual and for the aging individual. In the category of companion aides 5 per cent of the respondents had employed someone for the care of a convalescing individual in the last two years and 4 per cent had employed a companion aide for an aging individual. Forty-one per cent indicated that they or persons they knew needed the service of a companion aide for an aging individual last year. Eighty-one per cent indicated that trained persons could be employed for a companion aide for a convalescing individual, and 79 per cent indicated that trained persons could be employed as a companion aide for an aging individual. Seventy-three per cent indicated that they would be willing to pay at least the minimum wage for a companion aide for a convalescing individual. ## Family Food Service Workers The category of family food service workers included family food service workers for one meal a day, for two meals a day, for three meals a day, for special occasions, for special diets and for catering. Nineteen per cent of the sample responded that they had employed someone in their homes as a food service worker in the last two years, and 13 per cent had employed a caterer in the last two years. Forty-seven per cent of the respondents stated that they needed the service of a caterer or knew someone who needed this service last year. Forty-three per cent needed the services of a family food service worker for special occasions or knew someone who needed this service last year. Seventy-eight per cent indicated that trained persons could be employed as a family food service worker for special occasions. ## Special Clothing Service Workers The category of special clothing service workers inincluded the specific areas of repairs, laundering, ironing, buttonholes, millinery, alterations, dressmaking, tailoring, needlecrafts and clothing storage. The highest percentage of employment in the last two years was in the area of laundering and ironing (41%). Sixty-nine per cent of the respondents needed this service or knew persons who needed this service last year, and 78 per cent of the respondents indicated that they believed trained persons could be employed as a laundry service worker. The next highest percentage in the category of special clothing service workers was in alterations. Twenty-three per cent of those interviewed had employed someone in their home in the last two years for this service, whereas 57 per cent stated that they needed this service or knew persons who needed such an employee last year. Eighty-one per cent believed that trained persons could be employed for alterations, and 70 per cent of the respondents indicated that they would pay the minimum wage. Eighty per cent of the Bay County respondents had employed someone for alterations in the last two years, and this was the highest percentage for all counties in this area. Fourteen per cent of the respondents had employed someone for dressmaking or tailoring, and 61 per cent needed this service or knew persons who needed this service last year. Eighty-four per cent of the homemakers indicated that trained persons could be employed. One-hundred per cent of the respondents in Leon, Orange, Marion and Palm Beach counties indicated that trained persons could be employed for dressmaking. ## Consultant Service Workers The category of consultant service workers was separated into floral decorations, personal shopper, mobile homes and movers, equipment and appliances, clothing, social management and family fi ancial advisor. The highest percentage of persons employing someone in their home for the last two years was 54 per cent in the area of a consultant service worker in equipment and appliances. This service worker would assist the homemaker with instructions about the selection, care and use of household equipment or appliances. Sixty-four per cent of the respondents needed this service or knew persons who needed this service, and 81 per cent of the respondents believed that trained persons could be employed: Eighty per cent of the respondents indicated that they would pay the minimum wage for a service worker in equipment and appliances. Thirteen per cent of the respondents had employed someone in their home in the last two years for floral decorations, and 66 per cent of the respondents stated that trained persons could be employed for floral decorations. In the area of mobile home: and movers, 13 per cent of the respondents had employed someone in their home in the last two years. A service worker in mobile homes or movers would be trained to give the homemaker assistance and other information that would be needed for moving. Seventy-two per cent of the respondents believed that trained persons could be employed in the area of mobile homes and movers. Eleven per cent of the respondents indicated that they had employed someone in the last two years as a family financial advisor, and 60 per cent of the respondents believed that trained persons could be employed. Fifty-five per cent of the respondents would pay the minimum wage. Within the area of social management were included the areas of social secretary, personal contacts by letters, telephone conferences and parties and weddings. The highest percentage of respondents in this area was 7 per cent of the respondents who had employed someone in their home in the last two years for assistance with parties or weddings. Forty-four per cent of the respondents stated that they needed this service or knew persons who needed this service last year. Sixty-six per cent of the respondents believed that trained persons could be employed for assistance with parties and weddings, and 66 per cent of the respondents would pay the minimum wage. Ninety-three per cent of the respondents in Marion County indicated that trained persons could be employed, and the next highest percentages were in Orange County, 87 per cent; Dade County, 86 per cent; and Bay County, 80 per cent. # Consultants for Selection and Construction of Home Furnishings The category of consultants for selection and construction of home furnishings was divided into the areas of draperies and curtains; slip covers and upholstering; cushions, pillows and accessories; furniture; linen; and rugs. Thirty per cent of the respondents had employed someone in their home in the last two years in the area of slip covers and upholstering, and 62 per cent of the respondents needed this service or knew persons who needed this service. Eighty-three per cent of those interviewed believed that trained persons could be employed, and 81 per cent would pay the minimum wage. In Leon, Orange and Palm Beach counties 100 per cent of the respondents indicated that trained persons could be employed for the selection and construction of slip covers and upholstering. The next highest percentages were in Bay, Taylor and Marion counties, and 93 per cent of the respondents in these counties indicated that trained persons could be employed for this service.
Twenty-five per cent of the respondents had employed someone in their home in the last two years in the area of draperies and curtains, and 64 per cent of the respondents needed this service or knew persons who needed this service. Eighty per cent of those interviewed would pay the minimum wage for a service worker in draperies and curtains. One-hundred per cent of those interviewed in Leon and Orange counties indicated that trained persons could be employed as a service worker for selection and construction of draperies. The next highest percentages were in Bay, Taylor and Marion counties where 93 per cent of those interviewed believed that trained persons could be employed for this service. The percentages for selection and construction of cushions, pillows and accessories and selection and construction of furniture were very similar. Fourteen per cent of the respondents had employed someone in their home in the last two years for these two services. In the area of cushions, pillows and accessories, 38 per cent of those interviewed needed this service or knew persons who needed this service last year, and in the area of furniture, 36 per cent of the respondents needed this service or knew persons who needed this service last year. Sixty-nine per cent believed that trained persons could be employed in both areas. Sixty-three per cent would pay the minimum wage for the selection and construction of cushions, pillows and accessories, and 67 per cent of the respondents would pay the minimum wage for a consultant service worker in selection and construction of furniture. One-hundred per cent of those interviewed in Leon, Orange and Marion counties indicated that they believed trained persons could be employed for the selection and construction of furniture. Twenty-one per cent of the respondents had employed someone in their home in the last two years as a consultant for the selection and construction of rugs. Forty-four per cent needed this service or knew persons who needed this service last year, and 68 per cent of the respondents indicated that trained persons could be employed. Sixty-four per cent of the respondents would pay the minimum wage. The lowest percentages in the category of consultants for the selection and construction of home furnishings was in the selection and construction of linens. Three per cent of those interviewed had employed someone in their home in the last two years, and 9 per cent of the respondents stated that they needed this service or knew persons who needed this service last year. However, 36 per cent of the respondents believed that trained persons could be employed, and 24 per cent of the respondents would pay the minimum wage. ### Household Service Workers This category was separated into household service workers for employed homemakers, for one-parent family, for handicapped homemaker, for visiting homemaker, for housekeeper's assistant, for housekeeper, for management aide for public housing and for special housekeeping duties. Twenty-five per cent of the respondents had employed someone in their home for the last two years as a household service worker for employed homemakers, and 61 per cent of the respondents needed this service or knew persons who needed this service last year. Seventy-five per cent of those interviewed believed that trained persons could be employed as household service workers, and 61 per cent of the respondents would pay the minimum wage. Special nousekeeping duties were subdivided into two duties: (1) floor waxing and (2) window washing. Twentysix per cent of the respondents had employed someone in the last two years for window washing. Nineteen per cent of the respondents had employed someone in their home in the last two years for floor waxing. Fifty-four per cent of the respondents needed this service or knew persons who needed this service last year. Fifty per cent of those interviewed needed the service of floor waxing or knew persons who needed the service. Seventy four per cent of the respondents indicated that trained persons could be empl yed for window washing, and 76 per cent of the respondents believed that trained persons could be employed for floor waxing. Seventy per cent of the respondents would pay the minimum wage for window washing and floor waxing. Twenty-two per cent of those interviewed had employed someone in their home in the last two years for seasonal house cleaning, and 50 per cent of the respondents needed this service or knew persons who needed this service last year. Seventy-eight per cent of the respondents believed that trained persons could be employed for seasonal house-cleaning and 71 per cent of the respondents would pay the minimum wage. Seventeen per cent of those interviewed had employed someone in their home for the last two years as a house-keeper, and 36 per cent of those interviewed needed this service or knew persons who needed this service last year. Fifty-six per cent of those interviewed believed that trained persons could be employed as housekeepers, and 57 per cent of those interviewed would pay the minimum wage. Eleven per cent of the respondents had employed someone in their home as a household service worker for a oneparent family, and 33 per cent of the respondents needed this service or knew persons who needed this service last year. Sixty-seven per cent of the respondents believed that a trained person could be employed as a household service worker for a one-parent family, and 55 per cent of the respondents would pay the minimum wage. The percentages of homemakers employing someone in the home in the last two years as a household service worker for a handicapped homemaker, as a visiting homemaker, as a housekeeper's assistant and as a management aide for public housing were much lower than the other services in the category of household service workers. These percentages ranged from 3 per cent of the respondents who employed someone as a visiting homemaker to one per cent of the respondents who had employed someone for housekeeper's assistant in the last two years. The percentages of persons needing the service or knowing someone who needed the service ranged from 36 per cent of the respondents who needed the service of a housekeeper to 9 per cent of the respondents who needed the service of a management aide for public housing. Sixty-eight per cent of the respondents believed that trained persons could be employed as household service workers for a handicapped homemaker, and 56 per cent of those interviewed believed that trained persons could be employed as a visiting homemaker. Fifty-six per cent of those interviewed believed that trained persons could be employed as visiting homemakers. Fifty-six per cent of those interviewed believed that trained persons could be employed as housekeepers, and 50 per cent of those interviewed believed that trained persons could be employed as management aides for public housing. Thirty-nine per cent of those interviewed indicated that trained persons could be employed as housekeeper's assistants. The percentage of respondents who were willing to pay the minimum wage ranged from 59 per cent who were willing to pay the minimum wage for a household service worker for a handicapped homemaker to 38 per cent who were willing to pay the minimum wage for a housekeeper's assistant. ### Job Characteristics The third objective of this part of the study was to determine job characteristics such as salaries, working hours, fringe benefits, age for employment, sex of those employed, education, experience, health, physical abilities and the dress of employees. The average starting monthly salary for employees was \$131.12; the average top monthly salary for employees was \$182.07. This information is presented in Table 13. The respondents indicated that the average number of working hours was eight hours a day for employees. The length of working hours ranged from nine to six hours a day. In the category of fringe benefits, 71 per cent of the respondents said "yes" concerning social security; 61 per cent of the respondents said "yes" concerning overtime pay; 52 per cent of the respondents said "yes" concerning sick leave; 51 per cent said "yes" concerning vacation with pay; 36 per cent said "yes" concerning insurance; 34 per cent of the respondents said "yes" concerning vacation without pay; 29 per cent of the respondents said "yes" concerning work—man's compensation; and 23 per cent of the respondents said "yes" concerning to the MONTHLY STARTING AND TOP SALARY FOR FULL-TIME HOME SERVICE EMPLOYEES TABLE 13 | County | Month | Monthly Starting | y Salary | Mor | Monthly Top S | Salary | |------------------|-------------------|------------------|----------|----------|---------------|----------| | • | Average | Median | Mode | Average | Median | Mode | | Escambia | \$1.38,45 | \$116.00 | \$100.00 | 58.8 | \$140.00 | \$208,00 | | Leon | • | 110.00 | 100.00 | 156.00 | 160 | 160.0 | | Вау | $\mathbf{\alpha}$ | 120.00 | 100.00 | 02.5 | 80. | 00.00 | | Orange | . | 130.00 | 140.00 | 72.8 | 67. | 000.0 | | Taylor | 114.67 | 100.00 | 100.00 | 41.6 | ស
ល | 25.0 | | Brevard | 181.40 | 200.00 | 200.00 | 27.8 | 40.0 | 000 | | Marion | 186.00 | 200.00 | 200.00 | Н | 0.00 | 0 | | Hernando | സ | 160.00 | 160.00 | 54.6 | 60.09 | 60. | | Dade | 186.31 | 200,00 | 200.00 | 43.7 | 64.0 | 00.00 | | Palm Beach | 12.1 | 104.00 | 104.00 | 14. | 17. | | | Hendry | S | 1.60:00 | 160.00 | 24.8 | 00.00 | 000 | | Lee | 122.00 | 200.00 | 200.00 | 69.4 | 80.0 | 80.0 | | | | | | | | | | Total
Average | \$131.12 | \$145.00 | \$200.00 | \$182.07 | \$173.50 | \$200.00 | fringe benefits for home service occupations is presented in Table 14 and illustrated in Figure 16. In the category of age requirements for home service occupations, 47 per cent of the respondents indicated that 26-35 years would be the preferred age for employees. This information is presented in Table 15. Seventy-one per
cent of those interviewed indicated that they would prefer female employees while 28 per cent or those interviewed indicated that either male or female employees were acceptable. One per cent of those interviewed indicated that male employees were preferred. This information is presented in Table 16. The background of experience necessary for home service occupations included homemaking, domestic service and "no experience". Seventy-six per cent of the respondents stated that experience was necessary for home service employment. Eighty-two per cent of those interviewed stated that homemaking was necessary, and 79 per cent indicated that domestic service experience was necessary. This information is presented in Table 17. Thirty-eight per cent of the homemakers stated that training in a vocational school was a desirable entry qualification for a home service occupation. Thirty-one per cent of the homemakers indicated that a high school education TABLE 14 FRINGE BENEFITS FOR HOME SERVICE OCCUPATIONS | County | No. | Unif | orms | Insur | ance | | ial
rity | |------------|------|------|------|-------|------|-----|-------------| | | | Yes | % | Yes | % | Yes | % | | Escambia | 25 | 11 | 45.8 | 5 | 62.5 | 10 | 41.7 | | Leon | 15 | 3 | 20.0 | 3 | 20.0 | 11 | 73.3 | | Bay | 15 | 3 | 20.0 | 1 | 6.7 | 14 | 93.3 | | Orange | 15 | 5 | 33.3 | 3 | 20.0 | 11 | 73.3 | | Taylor | 15 | 7 | 46.7 | 2 | 13.3 | 15 | 100.0 | | Brevard | 15 | 5 | 40.0 | 7 | 46.7 | 14 | 93.3 | | Marion | 15 | 6 | 40.0 | 5 | 33.3 | 12 | 80.0 | | Hernando | 15 | 3 | 20.0 | 2 | 13.3 | 10 | 66.7 | | Dade | 1.12 | 47 | 42.0 | 60 | 53.6 | 80 | 71.4 | | Palm Beach | 15 | 0 | 0 | 0 | 0 | 4 | 26.7 | | Hendry | 15 | 2 | 13.3 | 2 | 13.3 | 11 | 73.3 | | Lee | 33 | 14 | 42.4 | 19 | 57.6 | 23 | 69.7 | | Total | 305 | 70 | 23.0 | 109 | 35.7 | 215 | 70.5 | 114 TABLE 14-Continued | Sick | Leave | Com | man's
pen-
ion | Vaca
With
Pa | | W | ation
ith
ay | | rtime
ay | |------|--------------|-----|----------------------|--------------------|------|-----|--------------------|-----|-------------| | Yes | % | Yes | % | Yes | % | Yes | % | Yes | % | | 6 | 25.0 | 1 | 4.2 | 11 | 45.8 | 6 | 25.0 | 11 | 45.8 | | 8 | 60.0 | 2 | 13.3 | 6 | 40.0 | 8 | 53.3 | 9 | 60.0 | | 11 | 73.3 | 3 | 20.0 | 5 | 33.3 | 10 | 66.7 | 14 | 93.3 | | 4 | 26.7 | 3 | 20.0 | Ţ | 26.7 | 6 | 40.0 | 7 | 46.7 | | 11 | 73.3 | 0 | 0 | 9 | 60.0 | 8 | 53.3 | 12 | 80.0 | | 7 | 46.7 | 3 | 20.0 | 8 | 53.3 | 11 | 73.3 | 6 | 40.0 | | 8 | 53.3 | 4 | 26.7 | 11 | 73.3 | 12 | 80.0 | 4 | 26.7 | | 3 | 20.0 | 11 | 73.3 | 6 | 40.0 | 0 | 0 | 8 | 53.3 | | 73 | 65.2 | 44 | 39.3 | 26 | 23.2 | 71 | 63.4 | 82 | 73.2 | | 0 | 0 | 0 | 0 | O | 0 | 1 | 6.7 | 2 | 13.3 | | 8 | 60.0 | 3 | 20.0 | 9 | 60.0 | 3 | 20.0 | 9 | 60.0 | | 19 | 57. 6 | 14 | 42.4 | 10 | 30.0 | 19 | 57.6 | 21 | 63.6 | | 158 | 51.8 | 88 | 28.9 | 105 | 34.4 | 155 | 50.8 | 185 | 60.7 | on home service Tig. 16--Fere Tare of honemaker: Indicating Inings to nacita AGE REQUIREMENTS FOR MOME SERVICE OCCUPATIONS | County | o
O
N | under
Years | 9
1
8
1
8 | 6 H | 16-25
Years | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | ខ ខ
ខ អ
ខ ព | 36-4:
Years | 36-45
8845
888 | 46-5.
Year | ខ្លួ | 56-6!
Years | ហេ ៣ | No
Respons | ងនិ | |-----------------|-------------|----------------|-----------------------|-----|----------------|---|-------------------|----------------|----------------------|---------------|--------|----------------|------|---------------|--------------| | | | No. | % | No. | % | No. | % | Š. | % | NO. | % | No. | % | No. | % | | Escambia | 25 | H | 4.2 | 2 | 8.3 | 15 | 62.5 | ന | ! . | 2 | 8.3 | H | 4.2 | 0 | 0 | | Leon | 12 | ႕ | 6.7 | 0 | 0 | ω | 0 | ល | • | 0 | | 0 | 1 | 0 | 0 | | Вау | 12 | 0 | 0 | N | 13.3 | 7 | • | 4 | • | i | 6.7 | H | 6.7 | 0 | 0 | | Orange | 12 | - | 6.7 | ႕ | 6.7 | ဖ | ċ | ဖ | | . -1 | 6.7 | 0 | | 0 | 0 | | Taylor | 12 | 0 | 0 | 0 | 0 | ന | 0 | ဖ | • | 8 | • | 0 | 0 | 4 | 26.7 | | Brevard | 12 | Q | 0 | | 13.3 | 12 | 0 | 러 | • | 0 | 0 | 0 | 0 | 0 | | | Marion | 12 | 0 | 0 | | 13.3 | ₹' | 9 | ဖ | • | 0 | 0 | 0 | 0 | ന | 20.0 | | Hernando | 12 | 0 | 0 | | • | ത | 0 | (Vi | • | H | • | Ö | 0 | 0 | , | | Dade | 112 | -1 | თ | | 20.5 | ន | თ | 23 | • | 10 | თ
• | 0 | 0 | 0 | O | | Palm Beach | 12 | 0 | 0 | | 26.7 | 4 | 9 | N | • | ល | • | 0 | 0 | 0 | 0 | | Hendry | 12 | 0 | 0 | ന | 20.0 | 근 | 73.3 | H | 6.7 | ဂ | 0 | 0 | 0 | 0 | 0 | | ř.
O O | ဗ | 러 | ၀ | ω | 24.2 | თ | 7 | 4 | • | ന | o. | 0 | 0 | ω | 24.3 | | | | | | | | | | | | | | | | | | | GRAND TOTAL 305 | 305 | ល | 1.6 | 20 | 50 16.4 | 143 | 46.9 | 63 | 20.7 | 25 | 8.2 | ~ | ., | ដ | 4 , 0 | | | ! | | | | | | • | | | | | | | | | TABLE 16 DESTRED SEX OF EMPLOYEES FOR HOME SERVICE OCCUPATIONS 117 | County | No. | Fer | male | P | ale | E | ither | |-------------|-----|-----|------|----|-----|-----|-------| | | | No. | % | No | . % | No. | % | | Escambia | 25 | 20 | 83.3 | 0 | 0 | 5 | 16.7 | | Leon | 15 | 10 | 66.7 | O | 0 | 5 | 33.3 | | Bay | 15 | 13 | 86.7 | 0 | 0 | 2 | 13.3 | | Orange | 15 | 11 | 73.3 | 1 | 6.7 | 3 | 20.0 | | Taylor | 15 | 12 | 30.0 | 0 | 0 | 3 | 20.0 | | Brevard | 15 | 13 | 86.7 | O | 0 | 2 | 13.3 | | Marion | 15 | 10 | 66.7 | 1 | 6.7 | 4 | 26.7 | | Hernando | 15 | 14 | 93.3 | 0 | 0 | 1 | 6.7 | | Dade | 112 | 82 | 73.2 | 0 | 0 | 30 | 26.8 | | Palm Beach | 15 | 10 | 66.7 | 0 | 0 | 5 | 33.3 | | Hendry | 15 | 11 | 73.3 | 1 | 6.7 | 3 | 20.0 | | Lee | 33 | 10 | 30.3 | 0 | 0 | 23 | 69.7 | | Grand Total | 305 | 216 | 73.4 | 3 | 1.7 | 86 | 25.0 | TABLE 17 BACKG JOND OF EXPERIENCE FOR HOME SERVICE OCCUPATIONS 118 | County | No. | No | Experie | nce Nec | essary | | |------------|-----|-----|---------|---------|--------|--| | 0000, | | Yes | % | No | % | | | Escambia | 25 | 9 | 36.0 | 16 | 64.0 | | | Leon | 15 | 3 | 20.0 | 12 | 80.0 | | | Bay | 15 | 1 | 6.7 | 14 | 93.3 | | | Orange | 15 | 2 | 13.3 | 13 | 86.7 | | | Taylor | 15 | 2 | 13.3 | 13 | 86.7 | | | Brevard | 15 | o | 0 | 15 | 100.0 | | | Marion | 15 | 8 | 53.3 | 7 | 46.7 | | | Hernando | 15 | 7 | 46.7 | 8 | 53.3 | | | Dade | 112 | 22 | 19.6 | 90 | 80.4 | | | Palm Beach | 15 | 2 | 13.3 | 13 | 86.7 | | | Hendry | 15 | 4 | 26.7 | 11 | 73.3 | | | Lee | 33 | 13 | 39.4 | 20 | 60.6 | | | Total | 305 | 73 | 23.9 | 232 | 76.1 | | 119 TABLE 17-Continued | | Homema | aking | | | Domestic | Serv: | ice | |-----|--------|-------|------|-----|----------|-------|------| | Yes | % | Мо | % | Yes | % | No | % | | 22 | 88.0 | 3 | 12.0 | 23 | 92.0 | 2 | 8.0 | | 11. | 73.3 | 4 | 26.7 | 14 | 93.3 | 1 | 6.7 | | 12 | 80.0 | 3 | 20.0 | 15 | 100.0 | 0 | 0 | | 14 | 93.3 | 1 | 6.7 | 14 | 93.3 | 1 | 6.7 | | 15 | 100.0 | 0 | 0 | 15 | 100.0 | 0 | 0 | | 13 | 86.7 | 2 | 13.3 | 15 | 100.0 | 0 | 0 | | 15 | 100.0 | 0 | 0 | 15 | 100.0 | 0 | 0 | | 14 | 93.3 | 1 | 6.7 | 10 | 66.7 | 5 | 33.3 | | 94 | 83.9 | 18 | 16.1 | 88 | 78.6 | 24 | 21.4 | | 11 | 73.3 | 4 | 26.7 | 9 | 60.0 | 6 | 40.0 | | 13 | 86.7 | 2 | 13.3 | 12 | 80.0 | 3 | 20.0 | | 22 | 66.7 | 11 | 33.3 | 17 | 51.5 | 16 | 48.5 | | 256 | 83.9 | 49 | 16.1 | 247 | 80.9 | 57 | 19.1 | was a desirable entry qualification, and 23 per cent stated that some high school education was necessary. Five per cent of the homemakers said that elementary education was necessary; five per cent indicated that education above the high school was a desirable qualification; and 11 per cent stated that a junior high school education was necessary. The categories for health qualifications included a physical examination, no physical defects, state health certificate and no health requirements. Eighty per cent of the respondents indicated that a physical examination was necessary, and 75 per cent of the respondents indicated that state health certificates were necessary. Sixty-seven per cent of those interviewed responded "no" concerning no physical defects, and 92 per cent of those interviewed responded "no" concerning no health requirements. This information is presented in Table 18. Physical abilities for home service occupations included agility; eye-hand coordination; finger coordination; arm strength; ability to stand for an extended period; far, near or depth seeing; acute hearing; specific height or weight; and "no specific requirement." Ninety-three per cent of the respondents indicated that agility was necessary for home service workers, and 91 per cent of the respondents indicated that eye-hand coordination and finger coordination 121 TABLE 18 HEALTH REQUIREMENT FOR HOME SERVICE OCCUPATIONS | | | | Exa | minat | ion | | No | |-------------|-----|-----|-------|-------|------|-----|------| | County | No. | Yes | % | No | % | Yes | % | | | | | | | | | | | Escambia | 25 | 16 | 66.7 | 18 | 75.0 | 12 | 50.0 | | Leon | 15 | 15 | 100.0 | 0 | 0 | 6 | 40.0 | | Bay | 15 | 12 | 80.0 | 3 | 20.0 | 10 | 66.7 | | Orange | 15 | 14 | 93.3 | ī | 6.7 | 4 | 26.7 | | Taylor | 15 | 15 | 100.0 | 0 | 0 | 10 | 66.7 | | Brevard | 1.5 | 15 | 100.0 | 0 | 0 | 1 | 6.7 | | Marion | 15 | 14 | 93.3 | 1 | 6.7 | 5 | 33.3 | | Hernando | 15 | 11 | 73.3 | 4 | 26.7 | 4 | 26.7 | | Dade | 112 | 98 | 87.5 | 14 | 12.5 | 30 | 26.8 | | Palm Beach | 15 | 2 | 13.3 | 13 | 86.7 | 7 | 46.7 | | Hendry | 15 | 9 | 60.0 | 6 | 40.0 | 3 | 20.0 | | Lee | 33 | 23 | 69.7 | 10 | 30.3 | 9 | 27.3 | | Grand Total | 305 | 244 | 78.1 | 70 | 23.0 | 101 | 25.4 | 122 TABLE 18-Continued | Physi
Defec | | - | | ate H
ertifi | lealth
.cate | | | None | 2 | |----------------|------|-----|--------------|-----------------|-----------------|-----|------|------|-------| | No | % | Yes | 5 % | No | % | Yes | % | No | % | | 12 | 50.0 | 20 | 83.3 | 4 | 16.7 | 0 | 0 | 15 | 62.5 | | 9 | 60.0 | 11 | 73.3 | 4 | 16.7 | 0 | 0 | 15 | 100.0 | | 5 | 33.3 | 13 | 86.7 | 2 | 13.3 | 0 | 0 | 15 | 100.0 | | 11 | 73.3 | 8 | 53.3 | 7 | 46.7 | 1
| 6.7 | 14 | 93.3 | | 5 | 33.3 | 15 | 100.0 | 0 | 0 | 0 | 0 | 15 | 100.0 | | 14 | 93.3 | 4 | 26.7 | 11 | 73.3 | 0 | 0 | 15 | 100.0 | | 10 | 66.7 | 14 | 93.3 | 1 | 5.7 | 3 | 20.0 | 12 | 80.0 | | 11 | 73.3 | 8 | 53.3 | 7 | 46.7 | 5 | 33.3 | 10 | 66.7 | | 82 | 73,2 | 90 | 80.4 | 22 | 19.6 | 1 | .9 | 111 | 99.1. | | 8 | 53.3 | 9 | 60.0 | 6 | 40.0 | 1 | 6.7 | 14 | 93.3 | | 12 | 80.0 | 10 | 66 .7 | 5 | 33.3 | 1 | 6.7 | 14 | 93.3 | | 24 | 72.7 | 28 | 84.8 | 5 | 15.2 | 2 | 6.1 | 31 | 93.9 | | 203 | 63.5 | 230 | 71.8 | 74 | 27.4 | 14 | 6.7 | 281 | 90.2 | were necessary for home service workers. Eighty-eight of those interviewed responded "yes" concerning arm strength, and 84 per cent of those interviewed responded "yes" concerning the ability to stand for an extended period of time. Seventy-seven per cent of those interviewed responded "yes" concerning far, near or depth seeing, and 75 per cent of those interviewed responded "yes" concerning acute hearing. Eighty-one per cent of those interviewed responded "no" concerning specific height or weight, and 78 per cent of those interviewed responded "no" concerning no specific requirements. This information is presented in Table 19. In the category of dress requirements 49 per cent of the respondents indicated that a uniform was necessary, and 47 per cent of the respondents stated that casual dress was 'necessary. This information is presented by socioeconomic level in Table 20. ## Competencies Needed in Home Service Occupations Competencies needed in home service occupations were listed under the categories of child care services; family food services; clothing, textiles and home furnishings; family services; and other supportive competencies. Ninety-one per cent of the respondents indicated that mental development was necessary for the home service employee in child TABLE 19 PHYSICAL ABILITY REQUIREMENTS FOR HOME SERVICE EMPLOYMENT | Physical Ability | Numbe | r of Res | oonses N | =305 | |---|-------|----------|----------|------| | | Yes | % | No | % | | Agility | 282 | 92.5 | 23 | 7.5 | | Eye-hand Coordination | 278 | 91.1 | 27 | 8.9 | | Finger Coordination | 279 | 91.5 | 26 | 8.5 | | Arm Strength | 269 | 88.2 | 36 | 11.8 | | Ability to stand for
Extended Period | 256 | 83.9 | 49 | 16.1 | | Far, Near or Depth
Seeing | 236 | 77.4 | 69 | 22.6 | | Acute Hearing | 229 | 75.1 | 76 | 24.9 | | Specific Height or
Weight | 56 | 18.4 | 249 | 81.6 | | No Specific Requirement | 66 | 21.6 | 239 | 78.4 | | | | | | | 125 TABLE 20 DRESS REQUIREMENTS FOR HOME SERVICE OCCUPATIONS | Socio-economic Level of Homemakers | T | Total | | Uniform | | Smocks | | |------------------------------------|-----------|-------|-----|---------|-----|--------|--| | | No. | % | Yes | % | Yes | % | | | Upper | 57 | 18.7 | 36 | 63.2 | 9 | 15.8 | | | Upper Middle | 98 | 32.1 | 48 | 49.0 | 13 | 13.3 | | | Lower Middle | 50 | 16.4 | 21 | 42.0 | 8 | 16.0 | | | Upper Lower | 59 | 19.1 | 27 | 45.8 | 13 | 22.0 | | | Lower Lower | 41 | 13.4 | 17 | 41.5 | 7 | 17.1 | | | Grand Total | 305 | 19.9 | 149 | 48.3 | 50 | 16.8 | | 126 TABLE 20-Continued | Bus | Professional
Business
Attire | | Casual
Dréss | | Slacks
or
Shorts | | Specific
Colors | | No Re-
quirements | | |-----|------------------------------------|-----|-----------------|-----|------------------------|-----|--------------------|-----|----------------------|--| | Yes | % | Yes | % | Yes | % | Yes | % | Yes | % | | | 6 | 10.5 | 24 | 42.1 | 1, | 1.8 | 1 | 1.8 | 6 | 10.5 | | | 5 | 5.1 | 44 | 44.9 | 2 | 2.0 | 5 | 5.1 | 9 | 9.2 | | | 5 | 10.0 | 27 | 54.0 | 1 | 2.0 | 2 | 4.0 | 8 | 16.0 | | | 7 | 11.9 | 29 | 49.2 | 3 | 5.1 | 6 | 10.2 | 5 | 8.5 | | | 3 | 7.3 | 19 | 46.3 | 1 | 2.4 | 3 | 7.3 | 4 | 9.8 | | | 26 | 9.0 | 143 | 47.3 | 8 | 2.7 | 17 | 5.7 | 32 | 10.8 | | care services. Eighty-seven per cent of the respondents indicated that social development was necessary, and 84 per cent of the respondents stated that physical development was necessary. Ninety per cent of those interviewed stated that preparation was a necessary competency for family food service workers. Eighty-seven per cent of those interviewed stated that serving was necessary, and 86 per cent of those interviewed said that storage was necessary. In the competencies of clothing, textiles and home furnishings, the highest percentage of those responding was 87 per cent indicating the necessity of construction techniques. Eighty-six per cent of the respondents indicated that fitting was a needed competency, and 78 per cent of the respondents indicated that color selection was also a needed competency. The competencies in family services included house-keeping, nutrition, construction techniques, management, purchasing, budgets and counseling. The highest percentage of responses, 89 per cent, said that housekeeping was a needed competency. In the category of supportive competencies needed for home service occupations, the competencies included sanitation, etiquette, grooming, reading, first aid, human relationships, decision-making, human growth and development, supervision, driving a car and record keeping. The highest percentage of responses, 93 per cent were in the competency of sanitation and etiquette. Ninety per cent of the homemakers indicated that grooming was a needed competency, and 90 per cent of the homemakers indicated that reading was a needed competency. Eighty-nine per cent of those responding stated that first aid was a needed competency for home service occupations, and 87 per cent of those responding indicated that writing was also a needed competency for home service occupations. Eighty-five per cent of the homemakers indicated that human relationships indicated that decision making was also a needed competency. Eighty-one per cent of the respondents indicated that human growth and development was necessary for home service occupations, and 77 per cent of the respondents indicated that supervision was a necessary home service competency. Seventy per cent of those responding indicated that driving a car was a necessary competency, and 67 per cent of those responding indicated that record keeping was a needed competency for home service occupations. information concerning competencies for home services is presented in Table 21. 129 TABLE 21 COMPETENCIES NEEDED FOR HOME SERVICES | fc | Competencies Needed | | | Number | of Re | sponses | N=3 | N=305 | | |-------------------|--|---|---|--|--|---|--|--|--| | for Home Services | | | Yes | % | No | % | NA | % | | | A. | Œ | ild Caro Commisses | | | | | | | | | Ω. | 1. | ild Care Services Physical | | | | | | | | | | | - | 256 | 00.0 | | | _ | | | | | 2. | development
Mental | 256 | 83.9 | 28 | 9.2 | 19 | 6. | | | | | development | 276 | 90.5 | 70 | 2.0 | 7 | _ | | | | 3. | Social | 270 | 90.5 | 12 | 3.9 | 16 | 5. | | | | | development | 266 | 87.2 | 15 | 4.9 | 22 | 7 | | | | 4. | Emotional | 200 | 01.2 | 10 | 4.9 | 22 | 7. | | | | | development | 274 | 89.8 | 9 | 3.0 | 20 | 6. | | | | | | _,_ | 03.0 | , | 3.0 | 20 | 0. | | | В. | Far | mily Food Services | | | | | | | | | | 1. | Planning | 243 | 79.7 | 38 | 12.5 | 22 | 7.3 | | | | 2. | Selection | 236 | 77.4 | 46 | 15.1 | 21 | 6.9 | | | | 3. | Purchasing | 221 | 72.5 | 58 | 19.0 | 21 | 6.9 | | | | 4. | Preparation | 275 | 90.2 | 11 | 3.6 | 20 | 6.0 | | | | 5. | Serving | 264 | 86.6 | 18 | 5.9 | 21 | 6.9 | | | | 6. | Storage | 261 | 85.6 | 21 | 6.9 | 21 | 6.9 | | | | 7. | Nutrition | 234 | 76.7 | 46 | 15.1 | 23 | 7.5 | | | . | 77 - | | | | | | | | | | | | thing, Textiles, | | | | | | | | | | 1. | Home Furnishings | | | | | | | | | | ⊥• | Identification of textiles | | | | | | | | | | | | 007 | | | _ | | | | | | 2 | | 231 | 75.7 | 54 | 17.7 | 20 | .6.6 | | | | 2. | Selection of | | | | | | | | | | | Selection of fabric | 231230 | 75.7
75.4 | 54
52 | 17.7
17.0 | 20
22 | | | | | 3. | Selection of
fabric
Use of body | 230 | 75.4 | 52 | 17.0 | 22 | 7.2 | | | | 3. | Selection of fabric Use of body measurements | | | | | | 7.2 | | | | | Selection of fabric Use of body measurements Use of other | 230
254 | 75.4
83.3 | 52
32 | 17.0
10.5 | 22
28 | 7.2
9.2 | | | | 3.
4. | Selection of fabric Use of body measurements Use of other measurements | 230254259 | 75.4
83.3
84.9 | 52
32
24 | 17.0
10.5
7.9 | 22
28
18 | 7.2
9.2
5.9 | | | | 3. | Selection of fabric Use of body measurements Use of other measurements Color selection | 230
254 | 75.4
83.3 | 52
32 | 17.0
10.5 | 22
28 | 7.2
9.2
5.9 | | | | 4. 5. | Selection of fabric Use of body measurements Use of other measurements Color selection Construction | 230
254
259
237 | 75.4
83.3
84.9
77.7 | 52
32
24
45 | 17.0
10.5
7.9
14.8 | 22
28
18
21 | 7.2
9.2
5.9
6.9 | | | | 4. 5. | Selection of fabric Use of body measurements Use of other measurements Color selection Construction techniques | 230254259237266 | 75.4
83.3
84.9
77.7 | 52
32
24
45 | 17.0
10.5
7.9
14.8
5.6 | 22
28
18
21
21 | 7.2
9.2
5.9
6.9 | | | | 4. 6. | Selection of fabric Use of body measurements Use of other
measurements Color selection Construction techniques Fitting | 230
254
259
237
266
263 | 75.4
83.3
84.9
77.7
87.2
86.2 | 52
32
24
45
17
20 | 17.0
10.5
7.9
14.8
5.6
6.6 | 22
28
18
21
21
21 | 7.2
9.2
5.9
6.9
6.9 | | | , | 4. 6. 7. | Selection of fabric Use of body measurements Use of other measurements Color selection Construction techniques | 230254259237266 | 75.4
83.3
84.9
77.7
87.2
86.2
76.7 | 52
32
24
45
17
20
45 | 17.0
10.5
7.9
14.8
5.6
6.6
14.8 | 22
28
18
21
21
21
24 | 7.2
9.2
5.9
6.9
6.9
7.9 | | | , | 3.
4.
5.
6. | Selection of fabric Use of body measurements Use of other measurements Color selection Construction techniques Fitting Design | 230
254
259
237
266
263
234 | 75.4
83.3
84.9
77.7
87.2
86.2 | 52
32
24
45
17
20 | 17.0
10.5
7.9
14.8
5.6
6.6 | 22
28
18
21
21
21 | 5.9
6.9
6.9
7.9
4.6 | | | | 4. 6. 8. 9. | Selection of fabric Use of body measurements Use of other measurements Color selection Construction techniques Fitting Design | 230
254
259
237
266
263
234 | 75.4
83.3
84.9
77.7
87.2
86.2
76.7 | 52
32
24
45
17
20
45 | 17.0
10.5
7.9
14.8
5.6
6.6
14.8 | 22
28
18
21
21
21
24 | 7.2
9.2
5.9
6.9
6.9
7.9 | | 130 TABLE 21 - Continued | | | ncies Needed | N | umber of | Respo | onses | <u>N</u> =30 | 05 | |-----|-----|--------------------|-----|----------|------------|--------------|--------------|-----| | for | Hom | e Services | Yes | % | No | % | NA | % | | | | | | | | | | | | D. | Fam | ily Services | | | | | | | | | 2. | M anagement | 228 | 74.8 | 5 7 | 18.7 | 19 | 6.2 | | | 3. | Housekeeping | 271 | 88.9 | 14 | 4.6 | 19 | 6.2 | | | 4. | Nutrition | 242 | 79.3 | 43 | 14.1 | 19 | 6.2 | | | 5. | Purchasing | 227 | 74.4 | 57 | 18.7 | 20 | 6.6 | | | 6. | Counseling | 205 | 67.2 | 77 | 25.2 | 21 | 6.9 | | | 7. | Construction | | | | | | | | | | techniques | 235 | 77.0 | 46 | 15.1 | 23 | 7.5 | | E. | Sup | portive | | | | | | | | | 1. | First Aid | 270 | 88.5 | 10 | 3.3 | 14 | 4.6 | | | 2. | Reading | 273 | 89.5 | 18 | 5.9 | 13 | 4.3 | | | 3. | Writing | 265 | 86.9 | 26 | 8.5 | 13 | 4.3 | | | 4. | Drive car | 212 | 69.5 | 79 | 25.9 | 13 | 4.3 | | | 5. | Record keeping | 204 | 66.9 | 99 | 32.5 | 11 | 3.6 | | | 6. | Supervision | 235 | 77.0 | 54 | 17.7 | 15 | 4.9 | | | 7. | Human relation- | | | | | | | | | | ships | 259 | 84.9 | 29 | 9.5 | 16 | 5.2 | | | 8. | Etiquette | 283 | 92.8 | 11 | 3.6 | 10 | 3.3 | | | 9. | Sanitation | 285 | 93.4 | 5 | ₹ . 6 | 13 | 4.3 | | | 10. | Decision making | 254 | 83.3 | 36 | 11.8 | 14 | 4.6 | | | 11. | Human growth and | | | | | | | | | | development | 248 | 81.3 | 40 | 13.1 | 16 | 5.2 | | | 12. | Grooming | 275 | 90.2 | 14 | 4.6 | 14 | 4.6 | #### CHAPTER VI # ANALYSIS OF DATA RELATED TO CLUSTERING TECHNIQUE A purpose of the study was to cluster occupations and job titles for which common technical educational needs exist and to identify competencies needed in each cluster of occupations. It was assumed that the clustering of competencies within a group of occupations would (1) be economical of faculty time, (2) aid curriculum developers, (3) provide mobility within an occupational cluster, and (4) allow the student a more flexible occupational choice. Identification numbers were assigned to each job title in accordance with the <u>Dictionary of Occupational Titles</u>. These numbers were the last three in a sequence of six used by the <u>Dictionary of Occupational Titles</u> to identify the level of competence for each job title. The first number was concerned with data, the second with people and the third with things. The key for the identification numbers is as follows: ¹U.S. Bureau of Employment Security, <u>Dictionary of Occupational Titles</u>, Vol. 1 (3rd ed.; Washington, D.C.: Government Printing Office, 1965), p. xviii. | | Data | | People | | Things | |---|--------------|---|--------------------|---|-----------------------| | 0 | Synthesizing | 0 | Mentoring | 0 | Setting-Up | | 1 | Coordinating | 1 | Negotiating | 1 | Precision Working | | 2 | Analyzing | 2 | Instructing | 2 | Operating-Controlling | | 3 | Compiling | 3 | Supervising | 3 | Driving-Operating | | 4 | Computing | 4 | Diverting | 4 | Manipulating | | 5 | Copying | 5 | Persuading | 5 | Tending | | 6 | Comparing | 6 | Speaking-Signaling | 6 | Feeding-Offbearing | | 7 | No Signif. | 7 | Serving | 7 | Handling | | 8 | Relationship | 8 | No Significant | 8 | No Significant | | | _ | | Relationship | | Relationship | The clustering technique was applied (1) by subject area category and (2) by competencies. Like numbers were assigned to a cluster; then numbers which were similar to each combination were included, for example: job titles numbered 887 were placed in one cluster and others included were the numbers 886 and 885. The clusters were arranged from those jobs requiring less competency to those requiring greater skill. Competencies for each job title were assessed using frequencies and percentages. # Clusters Job titles were clustered by subject area category. (See Table 22.) The four subject area categories which were large clusters in themselves were—child care, food, housing and home furnishings and clothing and textiles. Within these four large clusters were several detailed subclusters. The subclusters were arranged from those requiring greater skill to those requiring less skill in the 133 TABLE 22 JOB TITLES CLUSTERED BY SUBJECT CATEGORIES | | Numbe | r Classi | fication | |--------------------------------|-------|----------|----------| | Area and Job Title | Data | | Things | | | | | | | <u>Child-Care</u> | | | | | Principal | 1 | 1 | 8 | | Cook, Dietitian | 1 | 6 | 8 | | Maintenance Worker | 3 | 8 | l | | Bus Driver | 4 | б | 3 | | Nursery School Helper | 8 | 7 | 8 | | Teacher | 8 | 7 | 8 | | Babysitter | 8 | 7 | 8 | | Food | | | | | Managers, Department Heads | 1 | 6 | 8 | | Dietary Workers, Aides | 1 | 6 | 8 | | Dietitian | 1 | 6 | 8 | | Supervisor, Director | 1 | 6 | 8 | | Multiple Services | 2 | 7 | 4 | | Route Salesman | 3 | 5 | 8 | | Salesperson, Cashier | 3 | 5 | 8 | | Secretary | 3 | 6 | 8 | | Cooks, Assistant Cooks | 3 | 8 | 1 | | Bakers | 7 | 8 | _
1 | | Hostess | 8 | 6 | 8 | | Waitress | 8 | 7 | 8 | | Salad Maker | 8 | 8 | 4 | | Kitchen or Food Service Helper | 8 | 8 | 7 | | Dishwasher | 8 | 8 | 7 | | Maintenance Helper | 8 | 8 | 7 | | Sandwich Maker | 8 | 8 | 7 | | Cleaning Boy, Maid, Porter | 8 | 8 | 7 | | Housing and Home Furnishings | | | | | Interior December of Decimen | 0 | _ | - | | Interior Decorator or Designer | 0 | 5 | 1 | | Florist | 0 | 8 | 1 | | Displayman, Artist | 0 | 8 | 1 | | Manager, Assistant Manager | 1 | 3 | 8 | | Supervisor | 1 | 3 | 8 | | Sales Representative | 1 | 5 | 8 | | Floor Covering Consultant | 3 | 5 | 8 | 134 TABLE 22-Continued | _ | | | |------------|---|--| | Data
—— | People | Things | | | | | | 3 | 5 | 8 | | 2 | 8 | 8 | | 2 | 8 | 1 | | 2 | 8 | 1 | | 3 | 8 | 1 | | 3 | 8 | 1 | | 3 | 8 | 1 | | 4 | 7 | 8 | | 7 | 8 | 2 | | 7 | 8 | 2 | | 8 | _ | 4 | | | _ | 4 | | _ | _ | 4 | | _ | _ | 5 | | 8 | 8 | 7 | | | | | | 1 | 1 | 8 | | 1 | 3 | 8 | | | | 8 | | 1 | | 8 | | | | 1 | | | | 1 | | | | 1 | | | | 1 | | | | 1 | | | | 1 | | | | 1 | | | | 1 | | | | 8 | | | | 8 | | | | 7 | | | | 8 | | | | 4 | | | | 2 | | _ | | 2 | | - | - | 5 | | | 8 | 5 | | 8 | | | | | 3 2 2 2 3 3 3 4 7 7 8 8 8 8 8 8 1 1 1 1 1 2 3 3 3 2 3 3 3 3 3 3 3 4 7 7 8 | 3 5
2 8
2 8
3 8
3 8
3 8
3 8
4 7 7 8
8 8 8
8 8
8 8
8 8
8 8
8 8
8 8
8 8 | execution of work. Of all the subclusters, 27 per cent required a high degree of competency whereas 23 per cent required a low level of competence. The number of subclusters ranged from eight in the category of clothing and textiles and in the category of housing and home furnishings to five in the category of child care. The mean number of subclusters was found in the category of food which had six. Anywhere from one to eight job titles comprised a subcluster. Each of these clusters and subclusters had certain characteristic competencies which distinguished it from the others. # Selected Personal Characteristics Employers were asked to indicate if certain personal characteristics were unnecessary, desirable or essential for success in a particular job. Tables 23 and 24 present a summary of personal characteristics by occupational family. It was significant to note that, of the 15 personal characteristics deemed necessary for the four subject area categories, four were calculated as being essential in less than 60 per cent of the jobs in one or more areas. (See Table 24.) ¹A cut off point of 60 per cent was assigned for the purpose of analyzing which personal characteristics were essential enough to receive attention in setting up a curriculum for wage-earning classes. Sixty per cent was arbitrarily selected because it was a 10 per cent majority over half. TABLE 23 PERSONAL CHARACTERISTICS CATEGORIZED BY JOB CLUSTERS 1, unnecessary; 2, desirable; 3, essential; 4, no response Code: | | ับ | Child | | | | | | | | | | | Clo | Clothing | and and | ro | |------------------------------------|----|-------|-----|---|-------|------------|------|-----------|----|----------|------|---|-----|----------|---------|----------| | | ΰ | Care | | | | Food | | | | Hous ing | ing | | H | Textiles | O | ; | | | N)
 11 | 36) | - | | ı
N | 274) | | = | II Z | 183) | | _ | ii
Z | 324) | | | Personal Characteristics | | 2 | က | 4 | | 7 | က | 4 | | 2 | က | 4 | 1-1 | 7 | n | 4 | | Neat and orderly in work | 0 | 4 | 0 | 0 | ····l | 26 | 247 | 0 | ល | 36 | 142 | 0 | 0 | 94 | 269 | 4 | | Clean and well groomed | 0 | ស | 31 | 0 | 0 | 22 | 252 | 0 | 10 | 47 | 126 | 0 | 7 | 109 | 210 | ന | | Assumes responsibility | 0 | ന | ന | 0 | H | 25 | 223 | 12 | ဖ | 41 | 136 | 0 | 10 | 99 | 244 | 4 | | Carries out instructions | 0 | ന | ဗ | 0 | 1 | 12 | 261 | 0 | 4 | 23 | 156 | 0 | 29 | 16 | 276 | ന | | Practices acceptable social skills | Н | ω | 27 | 0 | 13 | 70 | 166 | ວ | 20 | 84 | 19 | 0 | 23 | 127 | 170 | ঝ | | Uses good English in speaking | H | ω | 27 | 0 | 18 | 113 | 143 | 0 | 24 | ထ | 92 | 0 | 22 | 156 | 142 | 4 | | Uses good English in writing | 4 | ω | 24 | 0 | 24 | 131 | 94 | 25 | 56 | 109 | 48 | 0 | 37 | 146 | 134 | 7 | | Accepts criticism | 0 | 7 | 29 | 0 | 0 | 67 | 207 | 0 | 10 | 4.5 | 128 | 0 | ~ | 65 | 249 | ო | | Honest | 0 | ស | 31 | 0 | 0 | 14 | 260 | 0 | ဖ | 21 | 156 | 0 | ന | 15 | 304 | 8 | | Admits own errors | 0 | ω | 28 | 0 | 0 | 56 | 218 | 0 | 10 | 41 | 132 | 0 | 7 | 70 | 244 | ന | | Punctual | 0 | ω | 28 | 0 | 0 | 4 3 | 231 | 0 | 7 | 4.0 | 136 | 0 | 20 | 88 | 205 | ~ | TABLE 23- Continued | | ับ | child | | | | | | | | | | | clothing | hin | g and | ש | |---|----|----------|--------------|---|----------|---------|--------|---|---|------------|---------|----|----------|----------|----------|----| | | Ü | Care | | | | Food | ಶ್ವ | | | Hou | Housing | | Ŧ | Textiles | 1.63 | | | | 7 | (N = 36) | 36) | | \ | II
N | = 274) | | | II
N | 183) | | Z | | = 324) | | | Personal Characteristics | -1 | 7 | က | 4 | | 7 | က | 4 | | 2 | က | 4 | ! | ~ | സ | 4 | | Manages $ au$ ime wisel y | 0 | ω | 28 | 0 | 0 | 52 | 222 | 0 | ω | 90 | 139 | 0 | ល | 99 | 251 | 0 | | Shows initiative | 0 | 7 | 8 | 0 | 0 | 09 | 214 | 0 | 1 | 4.4 | 128 | 0 | 7 | 39 | 276 | 0 | | Works well with others | H | 7 | ဗ | 0 | 0 | 45 | 229 | 0 | ဖ | 6 8 | 109 | 0 | ဖ | 8 | 231 | 7 | | Respectful and considerate of
property of others | 0 | ស | ნ | 0 | 0 | 17 | 257 | 0 | ဖ | 30 | 30 117 | 00 | 0 | 32 | 28
85 | រហ | | | | | | | | | | | | | | | | | | | TABLE 24 SUMMARY OF ESSENTIAL PERSONAL CHARACTERISTICS BY SUBJECT AREA CATEGORY | Personal | Child
Care
(N=36) | Food
(N=274) | Housing
(N=185) | Clothing and Textiles (N=324) | |---|-------------------------|-----------------|--------------------|-------------------------------| | Characteristics | % | % | % | % | | 1. Neat and orderly in work | ?
88 | 90 | 77 | 84 | | 2. Clean and well groomed | 86 | 92 | 68 | 65 | | 3. Assumes responsibility | 91 | 89 | 74 | 76 | | 4. Carries out instructions | 91 | 95 | 85 | 86 | | 5. Practices acceptable social skills | a 1
75 | 66 | 43 | 53 | | 6. Uses good Englis
in speaking | sh
7 5 | 52 | 41 | 44 | | 7. Uses good Englis | sh
66 | 37 | 26 | 42 | | 8. Accepts criticis | sm 80 | 7 5 | 69 | 77 | | 9. Honest | 86 | 94 | 85 | 94 | | 10. Admits own error | s 77 | 7 9 | 72 | 76 | | 11. Punctual | 77 | 84 | 74 | 63 | | 12. Manages time wis | sely 77 | 81 | 76 | 78 | | 13. Shows initiative | e 80 | 7 8 | 69 | 85 | | 14. Works well with others | 91 | 83 | 59 | 71 | | 15. Respectful & cor
siderate of pro-
perty of others | | 93 | 76 | 89 | The four personal characteristics deemed necessary were the following: (1) practice of acceptable social skills in the areas of housing and clothing and textiles; (2) use of good English in speaking in the areas of food, housing and clothing and textiles; (3) use of good English in writing in the areas of food, housing and clothing and textiles; and (4) the ability to work well with others in the area of housing. Child care was the only occupational family in which all 15 personal characteristics were deemed necessary in 60 per cent and above of the job. The following personal characteristics were thought to be essential in 90 per cent or more of the jobs in the indicated areas: "neat and orderly" (food), "clean and well groomed" (food), "assumes responsibility" (child care), "carries out instructions" (child care and food), "honest" (food and clothing and textiles), "works well with others" (child care) and "respectful and considerate of property of others" (food). # Selected Competencies Selected data were collected for each job title requiring less than a baccalaureate degree. In Form II, each employer was asked to indicate for each competency whether it was needed at a level of awareness, performance or technical understanding and whether it was desirable, essential at the level needed or unnecessary. Information in Table 25 presents a compilation of the ratings by subject area category showing the frequency distribution of employees needing competencies in areas of home economics. A summary of competencies deemed essential by the occupational families is presented in Table 26. ## Child-Care In the child-care cluster, 10 of the mean percentages for the five competency areas and three levels of competence were assessed as being essential in more than 20 per cent of the jobs. Only five of the mean percentages were analyzed as being essential in less than 20 per cent of the jobs. The mean per cent of jobs requiring competency in child-care services at a level of awareness was 31. Percentages ranged from 29 to 36 for competence at this level. Skill at the level of performance was essential in 46 to 51 per cent of the jobs, giving a mean of 48 per cent. The level of technical understanding was deemed necessary in 51 to ¹Percentages were small due to the large number of "no response" answers to questionnaire items. TABLE 25 FREQUENCIES OF DISTRIBUTION OF EMPLOYEES NEEDING COMPETENCIES IN AREAS OF HOME ECONOMICS SHOWING LEVEL OF ABILITY AND KNOWLEDGE AND DEGREE OF IMPORTANCE BY SUBJECT AREA CATEGORY* Code 1, necessary; 2, desirable; 3, essential, 4, no response | | | I | Levels | of | Ability | | and R | Knowledge | dge | | | | |---------------------------------------|-------------|-----------|-----------|------|---------|----------|--------------------|-----------|-----------|-----------------|------------|----------------------| | Competency Areas | T AW | Awareness | ness
3 | 4 | T Dex | for
2 | Performance
2 3 | | Technica. | _ ~ | ndere
3 | Understanding
3 4 | | | | | | | | | | | | 1 | | | | | | Chi | 111d | Care | (N = 4 | 42) | | | | | | | | <u>u</u> l | | | | | | | | | | | | | | Physical development | . —i | ဖ | • | | ~ | ဖ | | | ល | ഗ | | 10 | | Mental development | 0 | ဖ | • | | ന | 4 | | | ហ | ဖ | | | | Social development | ന | ល | 12 | 22 | 4 | 2 | 21 | | ဖ | 4 | | 10 | | Emotional development | H | 4 | • | | 73 | な | 20 | 16 | ល | 4 | 24 | တ | | Food Service-Domestic & Institutional | | | | | | | | | | | | | | Planning | ତ | ល | | | ဖ | 9 | 9 | | ω | 4 | ന | | | Selection | 7 | 4 | | | 7 | 4 | 7 | | တ | ന | ന | | | Purchasing | თ | ~ | | | တ | ന | ល | | 10 | ~ | ന | | | Preparation | ហ | ന | | | ល | 4 | ω | | ဖ | ന | ത | | | Serving | Н | ဖ | 10 | 25 | H | 7 | 14 | 20 | ល | 4 | 01 | 23 | | Storage | ന | 4 | | | ന | 4 | 13 | | ဖ | ന | ω | | | Clothing, Textiles & Home Furnishings | | | | | | | | | | | | | | Identification of textiles | 0 | 0 | 13 | | 0 | H | ល | | ന | 0 | ល | | | Selection of fabric | ന | H | H | | ന | 1 | ນ | | ന | , -1 | ហ | | | Use of body measurements | ന | H | 15 | | ന | 1 | N | | 7 | H | 4 | | | Use of other measurements | ന | ႕ | 11 | | ന | H | 7 | | 7 | H | ന | | | Color selection | 0 | 1 | 급 | 28 | N3 | ~ | ល | ອອ | ო | H | ဖ | 32 | | Construction techniques | ന | H | ij | | ന | | വ | | ന | 0 | ဖ | | | | | | | | | | | | | | | | TABLE 25 -Continued | | | | | Levels | of A | Ability | Ey aı | and Kno | Knowledge | Ø | | | |---------------------------------------|----------------|-------|-------|--------|-------------|-------------|-------|---------|-----------|---------------|------|---------------| | | ŀ | Aware | 되 | 1 | | Performance | rman | ce Tec | hnica | | dere | Understanding | | Competency Areas | 1 | 7 | က | 4 | | 7 | က | 4 | 4 1 2 | | ന | 4 | | | | | | | | | | | | | | | | | | J | child | d Care | ä | = 42) | _ | | | | | | | Clothing, Textiles & Home Furnishings | | | | | | | | | | | | | | ħ | ന | H | 16 | 22 | ന | 1 | I | 37 | ന | 0 | ন্য | 34 | | \smile | ~ | H | 10 | 29 | 0 | H | ល | 34 | N | ·i | ത | ဗ္ဗ | | Care of textiles | H | 1 | 13 | 27 | H | ന | ന | 35 | 8 | H | 7 | 32 | | Family Services | | | | | | | | | | | | | | Budgets | ന | ന | 18 | 18 | ന | ന | ល | 31 | ល | な | 4 | 8 | | Management | ന | ന | 14 | 22 | ന | な | ဖ | 29 | ဖ | ന | ဖ | 27 | | Housekeeping | 0 | ល | ത | 28 | 0 | ហ | 금 | 26 | Ø | ល | 금 | 24 | | Nutrition | ന | ന | 디 | 25 | ന | ന | თ | 27 | ល | ന | 0 | 25 | | Purchasing | ~ | ო | 14 | 23 | ~ | ന | 7 | 30 | ល | ന | ~ | 27 | | Supportive Competencies | | | | | | | | | | | | | | | ~ | ဖ | | | C) | ဖ | 21 | | ဖ | G | 20 | 01. | | Reading | H | თ | 10 | 22 | 8 | ω | 21 | 금 | ဖ | ~ | 8 1 |) :- | | Writing | ന | ω | ത | | ന | ω | 20 | | ω | ហ | 18 | 11 | | Drive dar | 12 | ល | ω | | 12 | ល | 14 | | | 4 | ω | 16 | | Record keeping | ဖ | ល | 12 | | ဖ | ω | 14 | | 12 | ល | 12 | 13 | | Salesmanship | 1 3 | ល | 17 | 7 | ლ
ქ | ဖ | ~ | | | ന | な | 19 | | Supervision | ဖ | 4 | 12 | 20 | ဖ | 4 | 16 | | ω | ល | 21 | ω | | Human relationships | 0 | ល | 16 | 21 | 0 | ဖ | 21 | | ល | ល | 24 | σ | | Etiquette (good manners) | i | ល | 17 | 19 | | ~ | 20 | | 7 | な | 21 | 10 | | Sanitation | -i | 0 | 21 | 20 | H | 0 | 24 | | ന | 1 | 30 | ω | | | N | ω | 디 | 21 | ~ | 10 | 14 | | 7 | 7 | 27 | 7 | | Human growth and development | г | თ | ೮ | 19 | r-i | | 14 | | 7 | な | 23 | ω | TABLE
25-Continued | | | | | Level | s of | Abi | Ability | and R | Knowledge | ದೆರ್ | | | | |------------------------------|-----|-------|---------------|---------|-------------|-------|---------------|------------|-----------|--------------|---------------|-----------------|------| | | A | ware | ness | | | erfo | rman | ce Tec | hnica | 1 | Si | standing | ភ្ជា | | Competency | | 1 2 3 | က | 4 | - -1 | 2 3 4 | က | 4 | r-i | 7 | က | な | | | | | | | | | | | | | | | | | | Supportive Competencies | r | ī | | c | • | ď | נ | 7 | α | Ç | ב | C | | | Grooming | -1 | n | 0 | | -1 | 9 | 1 | r
I |) |) | 1 |)
i | | | | | (Food | r
v | 174) | Physical development | ന | ന | -1 | 9 | ល | -1 | ႕ | 167 | ស | 0 | ~ | 167 | | | de | ന | ന | . -1 | 167 | ល | H | . | ဖ | ဖ | 0 | -1 : | 9 1 | | | Social development | ന | ന | 1 | ဖ | ល | H | -1 | ဖ | ဖ | 0 | : | <u>ဖ</u> | | | _ | ന | ന | H | 9 | ល | H | H | ဖ | ဖ | 0 | 1 | ဖ | | | mood service-Domestic and | | | | | | | | | | | | | | | itutional | | | | ; | | 1 | • | : | (| , | | • | | | Planning | 54 | ಕ | 48 | 41 | 42 | 25 | 4 | <u>1</u> 9 | 9
9 | 9 | T '7 | D (| | | Selection | 9 | 35 | 42 | 37 | 46 | 37 | 29 | 62 | 77 | ო | ω
23 | 22 | | | Purchasing | 92 | 23 | 42 | ຕ | 64 | 22 | 22 | 99 | യ | 0 | 50 | 52 | | | Drenaration | 25 | 20 | 70 | വ | 32 | 17 | 70 | ខា | ന | មា | ထ | ထ | | | | 30 | 20 | 69 | ຂ | 30 | 20 | 70 | 54 | 4.7 | 10 | 8 9 | ل م
3 | | | Storage | 21 | 29 | 89 | 32
9 | 24 | 26 | 8 9 | 56 | 4.0 | 20 | 74 | 40 | | | Clothing, Textiles, and Home | | | | | | | | | | | | | | | ds | U | c | • | U | r | c | 1- | · | ď | - | - | • | | | _ | n ' | 4 (| ተ (|) (| - (| • | 1 (|) (|) (| | l - | S (S | | | Selection of fabric | ဖ | N | 0 | စ | 00 |) | > | 9 | 9 | - ! : | -1 : | 9 1 | | | _ 7E | Q | 01 | 0 | ဖ | ω | 0 | 0 | 166 | ဖ | ⊢ i | 1 | T 66 | | | 44
0 | 9 | 7 | 0 | _ | ω | 0 | 0 | ဖ | ഗ | .—i | g <u>-</u> ! | ဖ | | | or Selecti | Ø | 7 | H | 165 | ω | 0 | | 165 | ဖ | <u>1</u> | 7 | 165 | | | | | | | | | | | | | | | | | TABLE 25-Continued | | | | | Lorrol | 100 | П | 774747 | 746 | 0.00 Linoux | 2000 | | | |---|-----------|--------|------|----------|-----|--------|--------|-----------|-------------|-------------|-----|----------| | | A | Awaren | ness | | 2 | 1 14 | rman | OOL O | hnice | | der | standing | | Competency Areas | | 2 | ကြ | 4 | | ~ | က | | | | | 4 | | Clothing, Textiles, and Home
Furnishings | | | | | | | | | | | | | | Construction techniques | 7 | ~ | 0 | Ø | თ | 0 | 0 | Ø | 7 | ı-i | H | ဖ | | | 7 | ~ | 0 | 165 | თ | 0 | 0 | 165 | 7 | H | 1 | 165 | | Design (art principles) | 7 | ~ | 0 | 9 | တ | 0 | 0 | ဖ | ω | ب. | 0 | Q | | f text | 7 | 0 | 0 | ဖ | ത | 0 | 0 | Q | ω | ႕ | 0 | Q | | Family Services | | | | | | | | | | | | | | וז ו | 13 | ហ | ~ | Ŋ | 12 | ო | ന | រប | 12 | ന | ល | ហ | | Management | ω | ω | ω | ហ | ത | ω | ~ | រប | ഗ | ဖ | ស | រប | | Housekeeping | ဖ | 4 | ω | រប | 7 | ဖ | 7 | ល | ω | N | | S | | Nutrition | ហ | ന | 12 | 154 | ဖ | 4 | ω | 156 | ဖ | H | 12 | 155 | | Purchasing | 7 | 7 | 11 | വ | ω | 4 | Ø | រប | ത | | တ | IJ | | Supportive Competencies | | | | | | | | | | | | | | First Aid | 89 | 46 | 24 | 36 | | 21 | 20 | 75 | 89 | 23 | | 72 | | Reading | 29 | 44 | 48 | 23 | | 43 | 49 | 62 | 4.7 | ဗ | 40 | 5.
4. | | Writing | 37 | 37 | 44 | 56 | 28 | ል
ል | 49 | 63 | 45 | 23 | 4.6 | 09 | | Drive car | 86 | 18 | 36 | 34 | | 20 | 12 | 79 | 71 | 17 | ω | 78 | | Record keeping | 69 | 13 | ე | 27 | | 18 | 32 | 72 | 67 | 13 | 28 | 99 | | Salesmanship | 73 | 12 | 46 | 40 | | 14 | 24 | 73 | 61 | 14 | 22 | 77 | | Supervision | 62 | 20 | 41 | 21 | | 22 | 26 | 7.1 | 67 | ω | 34 | 65 | | Human relationships | 25 | 39 | 56 | 54 | | 40 | 57 | 68 | 44 | 17 | 51 | 82 | | Etiquette (good manners) | 23 | 42 | 52 | 57 | | 41 | 52 | 67 | 48 | 20 | 43 | ၉၁ | | Sanitation | 12 | 10 | 94 | 55
55 | | თ | 92 | 68 | 3 | 6
1 | 80 | 40 | | Decision making | H
e | 43 | 46 | 54 | 26 | 36 | 21 | 61 | 44 | 24 | 44 | 82 | TABLE 25--Continued | | | | | Levels | ls of | - 11 | Ability | bue. | つかから しゅつかん | 0200 | | | 1 1 | |---|------------|----------|-------------|--------|------------|------|---------------|-------------|-------------|--------|----------------|----------------|------------| | | | Aware | enes | N | | erfo | rman | : | chulo | | เทศอง | Tinderatandino | 1 m | | Competency Areas | r-i | 2 | ന | 4 | → | 2 3 | က | 1 71 | | 2 | 3 | 4 | ה
יי | | Supportive Competencies
Human growth and development | ស <u>.</u> | <u>ဗ</u> | 37 | 47 | 1 0 | 20 | 25 | 70 | ເນ
0 | 10 | დ
დ | 92 | | | | 67 | ထ္က | | | 14
4 | က | | | 44 | | | 61 | | | | | Hou | using | ıg and | Home | | nish | Furnishings | i
I | 380) | | | | | ध | | | | | | | | | | | | | | | ๙ | 23 | ന | | 353 | 23 | 0 | H | រប | | 0 | H | រប | | | | 23 | ന | -1 | ហ | | 0 | i | រប | | 0 | - 1 | ហ | - | | Social development | 23 | ന | | | 23 | 0 | 1 | | | 0 | | ហ | | | Emotional development | 23 | 4 | 0 | រប | | H | 0 | 356 | 23 | - | 0 | 356 | | | Food Service-Domestic and | | | | | | | | | | | | | | | ional | | | | | | | | | | | | | | | Planning | 26 | 0 | Н | រប | | 0 | 1 | ហ | | C | - | ហ | | | Selection | 26 | 0 | ı—i | ហ | | 0 | | Ŋ | | 0 | |) IC | | | Purchasing | 26 | 0 | 0 | ம | | 0 | 0 | ហ | | C | C |) LC | | | Preparation | 24 | H | 0. | 355 | 23 | Н | 0 | 356 | ი
ი
ი | 0 | 0 |) LC | | | Serving | 24 | 1 | 0 | വ | | H | 0 | Ŋ | | 0 | 0 | 10 | | | Storage | 24 | H | 0 | ហ | | H | 0 | រប | | 0 | 0 | 357 | | | Clothing, Textiles and Home | | | | | | | | | | | | | | | Furnishings
Tdentification of textiles | C | 7 | | 1 | | 1 | | 1 | • | : | | | | |)
1 | 0 0 | 1 0 |) t | 7 0 | | 7 7 | <u>`</u> | 277 | ල : | Te . | ဗ | 274 | | | 1 | N | ຸ
ກ | | | | 7.7 | | _ | 4.7 | უ
7 | | ~ | | TABLE 25-Continued | | | | | Level | ω | of Ab | Ability | v and | Knowledge | Leda | 0 | | | |-----------------------------|-----|--------|-----|-----------------------|-----|-------|---------|-----------------------|-----------|--------|-------|-----------------------|-------| | | | Awaren | ene | ß | | | rmar | 10 | Technic | al u | Under | S | nding | | Competency Areas | П | 7 | က | 4 | r-! | | 2 3 | 4 | [] | IOI | m | | 4 | | Clothing, Textiles and Home | | | | | | | | | | | | | | | Furnishings | | | | | | | | | | | | | | | Use of body measurements | 77 | ത | | 9 | | ល | | 0 | | ဖ | 1 | 0 | | | Use of other measurements | 10 | 43 | | 7 | | | | ~ | | | | ~ | | | Color selection | 23 | 53 | _ | ~ | | | | - | | | | ဖ | | | Construction techniques | 26 | 30 | 47 | 277 | 25 | 24 | 54 | | | 16 | 51 | 272 | | | Fitting | 45 | 26 | _ | $\boldsymbol{\omega}$ | | | | $\boldsymbol{\omega}$ | | | | $\boldsymbol{\omega}$ | | | Design (art principles) | 25 | 35 | - | ~ | | | | ~ | | | | ဖ | | | f text | 26 | 41 | _ | 7 | | | | 277 | 4.
9. | | 4.1 | | _ | | Family Services | | | | | | | | | | | | | 40 | | | 138 | 4 | N | ന | | 4 | 0 | ហ | | ന | | ហ | | | Management | 137 | 4 | 7 | സ | | ~ | N | ល | | ~ | 1 | ល | | | Housekeeping | 23 | 4 | N | រប | | 120 | 0 | ന | | 7 | 1 | ល | | | Nutrition | 141 | ~1 | 0 | 237 | 24 | 0 | 0 | | | 0 | 0 | | | | Purchasing | 22 | -1 | 7 | Ŋ | | 117 | 7 | 239 | 22 | 0 | 0 | 354 | | | Supportive Competencies | | | | | | | | | | | | | | | First Aid | 52 | 41 | 11 | ~ | | | 4 | $\boldsymbol{\omega}$ | | 10 | ~ | œ | | | Reading | 18 | 148 | 53 | ဖ | ത | | | ~ | | 24 | 9 | រប | | | Writing | 21 | 27 | 173 | 159 | 11 | 38 | 61 | 270 | 35 | 27 | 161 | 157 | | | Drive car | 31 | 147 | 46 | വ | | | | រប | | 50 | 31 | ~ | | | Record Keeping | 145 | 44 | 151 | | | | | ~ | | 30 | 29 | 7 | | | Salesmanship | 25 | 24 | 178 | | | | | 9 | | 3
3 | 154 | ស | | | Supervision | 158 | 150 | 34 | | | | | 7 | | 23 | 26 | 7 | | TABLE 25 -Continued | | | | 7 | 11 9 | F -7 -4 -5 | | - 11 | | | | | | |------------------------------|-------------|--------------|------------|------------|---------------------|--------------|----------------|-----------|-----------------|---------------|---|-----| | | | Awaren | 10 | TO | ADITICA
Done | | | Knowledge | • | | - 1 | | | Competency Areas | | 2 | 3 6 | 4 | retrotilance
2 3 | J. 186 | | Technical | | Under | standing
4 | ing | | | | | | | | | | | | | | | | ď | 14 | 49 | 5 15 | 10 | | ις
ις | 26 | 40 | ď | <u>.</u>
ת | U | | | Etiquette (good manners) | <u>-1</u> 3 | 41 | 15 | | 16 | . 17.
13. | 15 |) F E | ο α
ο α | 3 (4 | ט ע | | | Santtation | Ŋ | 161 | 6 15 | 73 | 16 | 31 | 16 | . C. |) č | ς α | 9 a | | | ing | 17 | 48 | 8 15 | 러 | 15 | 53 | 15 | 4 5 | 1 ¢ | 2 6 | ט ט | | | Human growth and development | თ | 32 | 10 279 | 09 6 | | 1 | 282 | 73 | 12 | y cc
F | οα | | | grooming | 77 | 164 | 2 15 | ! | 16 | 44 | 15 | 46 | 35 | 900 | 269 | | | | CIC | Clothing | ıg and | Textil | es (N | 11 | 221) | | | | | 1 | | 71 | | | | | | | | | | | | .47 | | ๙ | 29 | N | 18 | ന | 0 | 7 | ထ | 30 | | - | α | | | Mental development | ဝဗ | H | 13 | ന | H | H | ထ | 0
8 | I 1 | i 0 |) ග | | | gev
Led | O (| - 1 : | 1 189 | 90 | -1 | -1 | 189 | 31 | 0 | 0 | 190 | | | Timo cronar deveropillent | 000 | r-J | <u>1</u> 8 | ന | ri | 0 | ത | 31 | 0 | 0 | တ | | | Food Service-Domestic and | | | | | | | | | | | | | | Institutional | | | | | | | | | | | | | | Planning | 30 | O | 19 | er. | - | C | a | Ċ | C | (| (| | | Selection | 30 | 0 | 161 0 | 000 | i | ·- | בס
בס
בס |)
(| > C | > C |
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | | | Purchasing | ၁၈ | 0 | 19 | ന | l | | σ |) (° | o c | o c | ם כ | | | Preparation | 30 | 0 | 6 | , (r | - ا | · - |) (|) (|) | 5 (| 0 | | | Serving | 30 | · C | 0 |) (| d - | 1 - | 9 (|)
() |) | O | ກີ | | | Storage |) (|) c | 4 - | n (| - 1 : | ⊣i (| <i>a</i> | 0 | 0 | 0 | ത | | | | 9 |) | -1
V | ກ | -1 | 0 | ത | ဝ္ဂ | ပ | 0 | ത | | TABLE 25 -Continued | | | | | Levels | of A | 211; | Ability and | | Knowledae | 7.0 | | | 1 4 | |-----------------------------|-----------|----------|----------|----------|---------|-----------------|-------------|------------|-----------|------------|------------|--------------------|-------| | | ~ | Awaren | 10 | S | 1 | erfo | orman | 5 | echnic | | Mrder | standi | Lng | | Competency Areas | | 2 | m: | 4 | 1 | | 1 1 | 4 | | 2 | က | Ÿ |)
 | | r
- | | | | | | | | | | | | | | | Clothing, Textiles and Home | | | | | | | | | | | | | | | | | | (| • | Č | • | (| | r | | (| | | | Identification of textiles | 22 | 4 | N | 24 | 54 | 4 ,
Ω | 7.7.2 | | S
T | 7.7 | TOT | | | | Selection of fabric | മ | ភភ | 92 | 21 | 62 | 50
00 | 87 | | 8 | 4
8 | <u>ဖ</u> | | | | Use of body measurements | 54 | ტ
წ | 0 | 20 | 64 | 40 | 94 | | 85 | 4.0 | 73 | | | | | 77 | 42 | 84 | 18 | 8
83 | 54 | 61 | | 103 | 44 | 2 | | | | or Selecti | 68 | 4.7 | 84 | 22 | 74 | വ | 75 | | 92 | 48 | 57 | | | | ч | 54 | 64 | 82 | 21 | 72 | 99 | 63 | 20 | 8
6 | 48 | 5
4 | 21 | | | Fitting | 68 | 4.1 | 92 | 20 | 78 | 45 | 78 | | 96 | 37 | 8 4 | | | | Design (art principles) | 86 | 48 | 58 | 17 | 86 | 62 | 36 | | 122 | 42 | 32 | | | | 44 | 30 | 70 | 97 | 24 | တ္ထ | 68 | 92 | | 51
0 | ខា | 85 | | | | | | | | | | | | | | | | | | | Family Service | ָרָ
רַ | • | C | α | | C | C | α | | - | C | α | | | Buagets | 1 t | 1 (|) 1 | ì | | 1 1 | • |) (| | • | • |) (| | | Management | 26 | N | വ | ∞ | | വ | N | ∞ | | ⊣ | N | ∞ | | | Housekeeping | 22 | C/J | ത | 188 | | ~ | ល | 187 | ဝ္ဂ | r-i | ~ | 188 | | | Nutrition | .T | H | C | | 31 | -1 | 0 | | | -1 | 0 | œ | | | Furchasing | 27 | 러 | 4 | 1,89 | | N | ന | 188 | 30 | -1 | H | 189
189 | | | Supportive Competencies | | | | | | | | | | | | | | | First aid | 125 | <u>დ</u> | 12 | 4.5 | 119 | 30 | ဖ | 57 | 128 | ა
2 | ហ | വ | | | | 37 | 4 | 0 | 27 | 27 | 54 | | 5 8 | 9 | 46 | დ | 32 | | | Writing | 43 | 46 | 105 | 27 | ဗ | 50 | 112 | 26 | 99 | 44 | თ
•`` | 35 | | | Drive car | 116 | 50 | 27 | 22 | 116 | 55 | 13 | 31 | 130 | 42 | 13 | 34 | | | Record keeping | ស | | 82 | 24 | 48 | 63 | 84 | 5 0 | 80 | 9 | 75 | പ്
ന | | | Salesmanship | 74 | 22 | <u>ე</u> | 26 | 67 | 50 | <u>თ</u> | 5 6 | 83 | 5 0 | 80 | 32 | | | Supervision | 92 | 42 | 62 | 25 | 79 | 50 | 62 | 30 | 96 | 37 | 54 | 34 | | | | | | | | | | | I | | | | 1 | | TABLE 25-Continued | | | | | Level | s of | Abi | lity | Levels of Ability and Knowledge | d Knowle | edge | | | |------------------------------|------------|-----|-----------|-------|--------|----------|------|---------------------------------|----------|--------|----------|---------------| | | ď | war | Awareness | ທ | ഥ | erfo | rman | Performance Technical | shn ici | al U | nder | Understanding | | Competency Areas | | 2 | က | 4 | 1 | 2 | ന | 4 | r-i | 2 | ന | 4. | | | | | | | | | | | | | | | | Supportive Competencies | | | | | | | | | | | | | | Human relationships | 31 | 62 | 103 | 25 | 23 | 71 | 103 | 24 | 56 | 3
4 | 78 | ല | | Etiquetto (good manners) | 20 | 72 | 104 | 25 | 13 | 8 | 20 | 5 6 | 67 | ស
ស | ស | 34 | | Sanitation | 6 3 | 54 | | 26 | 50 | <u>დ</u> | 72 | 30 | 88 | 54 | 43 | 36 | | Decision making | 40 | 79 | 79 | 23 | ဗ | 80 | 84 | 24 | 70 | ស
ស | 64 | 32 | | Human growth and development | დ
ე | 57 | | 45 | 9
3 | വ | 17 | 56 | 112 | გ | မျ | 57 | | Grooming | 22 | 80 | 86 | 21 | 13 | 100 | 78 | 30 | 73 | 61 | <u>က</u> | 3 4 | | | | | | | | | | | | | | | TABLE 26 SUMMARY OF ESSENTIAL COMPETENCIES BY SUBJECT AREA CATEGORY* Code: A, awareness; B, performance; C, technical understanding | | Ch | ild | i | | | | | | | Clo | thin |
g & | |-----------------------|-----------|--------------|-----|----|-------|-----|-----|------|-----|-----|------|------------| | | Ca | re | | | Pood | E | Ho | usin | g | Te | xtil | es | | Gorna e ir en mu | <u>(N</u> | -42 | 2) | _(| N=[L] | 74) | _(1 | N=38 | 0) | _(1 | N=22 | 1) | | Competency | A | \mathbf{B} | C | A | 13 | C | A | B | C | A | B | | | Areas | % | % | % | % | % | % | _% | % | % | % | % | % | | Chiliman Comico | | | | | | | | | | | | | | Child-Care Services | ~7 | 4 | | _ | _ | | _ | _ | _ | | _ | | | Physical development | | | 51 | 6 | | 11 | 3 | 3 | 3 | 9 | 9 | 5 | | Mental development | | | 53 | 6 | 6 | 6 | 3 | 3 | 3 | 5 | 5 | 0 | | Social development | | | 53 | 6 | 5 | 6 | 3 | 3 | 3 | 5 | 5 | 0 | | Emotional development | 36 | 48 | 58 | 6 | 6 | 6 | 0 | 0 | 0 | 5 | 0 | 0 | | Food Service-Domestic | | | | | | | | | | | | | | and Institutional | • | | | | | | | | | | | | | Planning | 31 | 14 | 7 | 27 | 26 | 23 | 3 | 3 | 3 | 0 | 0 | 0 | | Selection | 31 | 17 | 7 | 24 | 16 | 3.6 | 3 | 3 | 3 | 0 | 0 | 0 | | Purchasing | 34 | 12 | 7 | 24 | 12 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | | Preparation | 34 | 19 | 22 | 40 | 40 | 39 | 0 | 0 | 0 | 0 | 0 | 0 | | Serving | 24 | 34 | 24 | 39 | 40 | 39 | 0 | 0 | 0 | o | o | 0 | | Storage | 34 | 31 | 19 | | 39 | 42 | 0 | 0 | 0 | 0 | 0 | 0 | | Clothing, Textiles & | | | | | | | | | | | | | | Home Furnishings | | | | | | | | | | | | | | Identification of | | | | | | | | | | | | | | textiles | 27 | 7.2 | 7.0 | c | _ | _ | _ | _ | _ | | | | | Selection of fabric | | 12 | | 6 | 6 | 6 | 9 | 9 | 9 | 57 | 58 | 45 | | Use of body | 26 | 12 | 12 | 0 | 0 | 6 | 9 | 8 | 8 | 41 | 39 | 29 | | measurements | 36 | 4 | 9 | 0 | C | 6 | 0 | 3 | 3 | 48 | 42 | 33 | | Use of other | | _ | _ | · | • | J | O | 3 | 3 | 40 | 42 | 23 | | measurements | 26 | 17 | 7 | 0 | 0 | 6 | 13 | 15 | 13 | 20 | 27 | 22 | | Color selection | | 11 | - | 6 | 6 | 1 | 14 | 15 | 13 | 38 | 27 | 23 | | Construction tech- | 20 | | | O | U | | TA | 73 | 13 | 38 | 33 | 25 | | niques | 26 | 11 | 14 | 0 | 0 | 6 | 12 | 7.4 | 3.0 | 27 | 20 | 24 | | Fitting | 38 | | 11 | 0 | 0 | 6 | | 14 | 13 | 37 | 28 | 24 | | Design (art prin- | 50 | ے | | U | U | O | 6 | 8 | 8 | 41 | 35 | 29 | | ciples) | 23 | 11 | 27 | 0 | Λ | 0 | 7.0 | 7.0 | 7.0 | 0.0 | 7. | 3 . | | Care of Textiles | 31 | | 16 | 0 | 0 | 0 | 12 | 12 | 12 | 26 | 16 | 14 | | | JI | • | TO | U | U | 0 | 9 | 10 | 10 | 43 | 41 | 37 | 151 TABLE 26-Continued | | C | hil | đ | | | | | | | C | lot | hing | |------------------------------|----|------------|-----------|----|-----|----|----|-----|-----|----|-----|-----------| | | C | are | | F | ood | | H | ous | ing | | Te | xtile | | Competency | (N | =42 |) | (N | =17 | 4) | _(| N=3 | 80) | | (N= | 221) | | Areas | A | В | C | A | В | C | A | В | C | A | В | C | | | % | % | % | % | % | % | % | % | % | % | % | % | | Family Services | | | | | | | | | | | | | | Budgets | 42 | 11 | 9 | 33 | 1 | 2 | 5 | 0 | 3 | 0 | 0 | 0 | | Management | 33 | 14 | 14 | 1 | 1 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | | Housekeeping | 21 | 26 | 26 | 4 | 4 | 5 | 0 | 0 | 0 | র | 2 | 0 | | Nutrition | 26 | 21 | 21 | 6 | 4 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | | Purchasing | 33 | 16 | 16 | 6 | 3 | 5 | 0 | 0 | 0 | 1 | 1 | 0 | | Supportive Compe-
tencies | | | | | | | | | | | | | | First aid | 31 | 50 | 47 | 13 | 5 | 6 | 2 | 1 | 0 | 5 | 2 | 2 | | Reading | 23 | 50 | 42 | 27 | 28 | 23 | 13 | 15 | 42 | 48 | 51 | 37 | | Writing | 21 | 47 | 42 | 25 | 28 | 26 | 45 | 16 | 42 | 47 | 50 | 35 | | Drive car | 19 | 33 | 19 | 20 | 6 | 4 | 12 | 11 | 8 | 12 | 8 | 6 | | Record keeping | 28 | 33 | 28 | 20 | 18 | 16 | 39 | 9 | 7 | 38 | 38 | 33 | | Salesmanship | 40 | 4 | 9 | 26 | 13 | 12 | 47 | 16 | 40 | 44 | 44 | 36 | | Supervision | 28 | 38 | 50 | 23 | 14 | 19 | 9 | 9 | 6 | 28 | 28 | 24 | | Tuman relationships | 38 | 50 | 57 | 32 | 29 | 29 | 43 | 14 | 40 | 46 | 46 | 35 | | Etiquette (good | | | | | | | | | | | | | | nanners | 40 | 47 | 50 | 29 | 29 | 24 | 44 | 14 | 9 | 47 | 43 | 29 | | Sanitation | 50 | 5 7 | 71 | 54 | 52 | 46 | 9 | 8 | 4 | 35 | 32 | 19 | | Decision making | 26 | 33 | 50 | 26 | 29 | 25 | 41 | 14 | 11 | 35 | 38 | 29 | | Iuman growth and | ~~ | | | | | | _ | | | | | | | development | | | 54 | | - | | 2 | | | 11 | - | _ | | Frooming | 38 | 50 | 50 | 33 | 33 | 28 | 11 | 11 | 7 | 44 | 35 | 24 | ^{*}Percentages in this table are small due to the large number of "no response" answers to questionnaire items. to 58 per cent of the jobs. The competency thought to have the greatest necessity was a technical understanding of emotional development. An analysis of the data indicated that food service competencies were not considered essential by the respondents in as many jobs as were child-care skills and knowledge. A mean of 31 per cent of the jobs required an awareness of food service competencies. Skill in performance was essential in 12 to 34 per cent of the occupations. Technical understanding had a low mean per cent of 14. An awareness of purchasing and performance of serving were judged as being essential in the highest percentage of jobs. Competence in clothing, textiles and home furnishings ranked lowest in necessity of all five competency areas for the child-care cluster. Necessity of awareness in this area had a mean of 21 per cent. Percentages ranged from 2 to 12 for skill of performance. The mean per cent of 11 was lowest for performance. The level of technical understanding was essential in 7 to 21 per cent of the occupations. Skill in fitting at the level of performance was judged to be of least necessity.
Awareness of fitting was essential in 38 per cent of the jobs. A mean of 31 per cent of the jobs required competence in family services at the level of awareness. Performance was essential in 11 to 26 per cent of the occupations. A mean per cent of 17 was found for jobs requiring family service competency at a level of technical understanding. Awareness of budgets was of greatest necessity as opposed to a technical understanding of budgets which was considered least essential. Supportive competencies ranked second only to childcare service competencies in necessity. The mean per cent of jobs requiring supportive competencies at a level of awareness was 32. Performance was essential in 4 to 57 per cent of the occupations. Technical understanding was judged essential in 0 to 71 per cent of the jobs. A technical understanding of sanitation was necessary to the greatest degree. #### Food Six of the mean percentages in the food cluster were calculated as being essential in more than 20 per cent of the occupations: food service, domestic and institutional (at all three levels), and supportive competencies (at all three levels). Nine mean percentages were analyzed as being essential in less than 20 per cent of the vocations. An analysis of data revealed that the mean per cent of jobs requiring awareness of child care was six per cent. Skill in performance was essential in six per cent of the occupations. Technical understanding was deemed essential in 6 to 11 per cent of the jobs. Awareness and performance of physical development were judged essential in the greatest percentage of jobs. Competency in food service ranked highest in necessity of all five areas of competence for the food cluster. Awareness was essential in 24 to 40 per cent of the occupations which was a mean per cent of 37. A mean of 29 per cent of the jobs required skill in performance and technical understanding. Technical understanding of storage was thought to be necessary in the greatest number of jobs. A mean of one per cent of the jobs required competence in clothing, textiles and home furnishings at the levels of awareness and performance with percentages from 0 to 6. Technical understanding was judged to be essential in a mean of four per cent of the occupations. Of all the five competency areas, the area of clothing, textiles and home furnishings ranked lowest in necessity for the food cluster. The mean per cent of the jobs requiring competency in family services at the level of awareness was five. In 1 to 4 per cent of the occupations, skill in performance was thought essential. The level of technical understanding was judged necessary in 2 to 6 per cent of the vocations. Awareness of budgets was the most essential family service. Supportive competencies at the level of awareness were deemed essential in a mean of 27 per cent of the jobs. Awareness was judged essential in more jobs than performance or technical understanding. ### Housing and home furnishings In the housing and home furnishings cluster, only one of the mean percentages for the five competency areas and three levels of competence was judged as being essential in more than 20 per cent of the jobs. Competency requirements for this cluster came predominately from two areas: (1) clothing, textiles and home furnishings and (2) supportive competencies. Jobs requiring awareness, performance and technical understanding of child care were a mean per cent of two. Competency in the three levels of competence in the area of foods was essential in a mean of one per cent of the occupations. Family service competencies ranked with mean per cents of one per cent for awareness, 0 per cent for performance and one per cent for technical understanding. All three levels of competence in the area of clothing, textiles and home furnishings were essential in a mean of 10 per cent of the vocations. Supportive competencies were essential in the greatest per cent of occupations. Awareness of these competencies was deemed essential in 2 to 47 per cent of the jobs, giving a mean per cent of 24. Performance was essential in 1 to 16 per cent of the jobs. The level of technical understanding was judged to be essential in 2 to 42 per cent of the occupations. An awareness of salesmanship was judged as being essential in the greatest per cent (47 per cent) of the occupations. ## Clothing and textiles Six of the mean percentages for the areas and levels of competence in the clothing and textiles cluster were analyzed as being essential in more than 20 per cent of the jobs. Nine were calculated as being essential in less than 20 per cent of the jobs. As in the housing cluster, essential competencies came predominately from the areas of clothing, textiles and home furnishings and supportive competencies. Occupations requiring awareness of child care ranged from 5 to 9 per cent. The mean per cent of jobs requiring competence at the level of performance was five. Technical understanding was thought essential in a mean of only one per cent of the occupations. Awareness and performance of physical development were judged as being essential in the highest percentage of jobs. The mean per cent of jobs requiring awareness, performance and technical understanding in the area of food was 0. None of the competencies in this area was deemed essential. Competence in clothing, textiles and home furnishings was judged to be essential for the greatest number of jobs. Necessity of awareness had a mean of 41 per cent and a range of 26 to 57 per cent. Performance had a range of 16 to 58 per cent with a mean of 35 per cent. The level of technical understanding was essential in 14 to 45 per cent of the jobs. Awareness of identification of textiles was judged to be of greatest necessity. A technical understanding of the use of measurements other than body measurements was deemed to be of least necessity. Jobs requiring awareness and performance in the area of family services were a mean per cent of one. Zero per cent of family service competencies at the level of technical understanding were thought to be essential. Awareness of management and performance of housekeeping were judged essential in two per cent of the occupations. Supportive competencies ranked second only to clothing and home furnishings competencies in necessity. A mean of 34 per cent of the occupations required supportive competencies at the level of awareness. Performance was essential in 2 to 5 per cent of the jobs. This constituted a mean of 32 per cent. Technical understanding was judged to be essential in 2 to 37 per cent of the occupations. Performance and technical understanding of first aid was thought to be essential in only two per cent of the occupations in this cluster. Performance in reading and writing were deemed to be necessary in 51 and 50 per cent of the occupations, respectively. #### CHAPTER VII # DISCUSSION AND CONCLUSIONS # Discussion Related to Employment in Business According to the 483 employers who were interviewed in Florida, an "average" potential employee could expect certain prevailing characteristics of home economics wage-earning occupations. The potential employee would be hired more frequently as a salesperson in clothing and textiles services which offered more full-time employment opportunities than the other services surveyed. If a person desired part-time employment, food services offered more opportunities for a two-to-six months period than did the other three services. Within two years, his employer would have the same number of employees as the day he was hired. The "average" potential employee would find employment through a newspaper advertisement, make a personal application and need a recommendation to obtain a skilled level of ¹Please recall that hotels, motels and restaurants were not included in this study since the information was available from other recent surveys. employment at a starting salar; of \$64 for a 40-hour week. Salary increases could be expected to reach a peak of \$89 for 40 hours but social security, workmen's compensation, sick-leave benefits, discounts on merchandise and services, and vacation with pay would provide additional financial security. The potential employee would be expected to be a male between 26 and 35 years of age with a high school diploma and no working experience. The employer would give him individual instructions to acquaint him with his job. His employer would offer "good" opportunities for promotions with increased salary and added responsibility if his job performance and personal characteristics were judged to be satisfactory. The business offering employment would have controls imposed through insurance companies, labor unions, labor unions, labor laws, licensing agencies and company policies. If the employer has health regulations, the worker would need to obtain a health certificate and be free of physical defects. He would be expected to have agility; eye-hand and finger coordination; arm strength; far, near, or depth seeing; and be able to stand for long periods of time. The review of the literature revealed two studies which indicated a need for qualified employees with home economics knowledge and skills. Hutchinson found that employers in Broward County, Florida, needed additional seamstresses 1 and Cozine's study indicated that clothing and textiles service personnel and child care workers were needed in Stillwater, Oklahoma.² The findings of the present study supported both Hutchinson's and Cozine's findings: cent of the clothing and textiles businesses in Florida will need more seamstresses within two years; 64 per cent expected no change in the number of employees; and no one expected a decrease in personnel. When considering all clothing and textiles job titles in Florida, 45 per cent of the employers expected an increase in the number of employees; 41 per cent anticipated no change; and only 11 per cent expected a decrease. Child care services showed 27 per
cent of those interviewed will need more workers; 69 per cent expected no change; and only 4 per cent expected a decrease. Data on occupations in Florida utilizing home economics knowledges and skills revealed that only 4 per cent of the workers were unskilled laborers which was comparable to the Hutchinson, op. cit., p. 313. ²Cozine, op. cit., p. 9-17. 5 per cent of the Nation's labor force in unskilled jobs. 1 Forty-nine per cent of the home economics occupations were semi-skilled, skilled or technical. Organizing classes to train or retrain individuals for the recognized occupations in these three levels of employment would fulfill the provisions of the Vocational Education Act of 1963. 2 Simpson stated that 1 in 8 workers was a service worker. The data in this study indicated that only 1 in 24 was a service worker. The discrepancy in numbers could have resulted because employers in this study classified many job titles as skilled which Simpson had listed as service occupations. As in Sims' study⁴ and in Cozine's study,⁵ the employers were least cooperative in discussing salary ranges. The salary ranges in Cozine's study⁶ were not classified by l_{Ibiā.} ²"Vocational Education Act of 1963," p. 6. ³simpson, op. cit., p. 91. ⁴Sims, op. cit., p. 60. ⁵Cozine, op. cit., p. 9. ⁶Ibid., p. 15. starting and top salaries as they were in this study; therefore, only two comparisons for a 40-hour week were possible: (1) the ultimate salaries paid to the Florida workers for starting and top salaries were all higher than the salaries Cozine reported for Oklahoma workers; and (2) when comparing the lowest salary ranges, child care workers received higher salaries in Florida while clothing and textiles workers were paid higher salaries in Oklahoma. The range of working hours for clothing and textiles workers was much greater in Florida than in Cozine's study in Oklahoma. Florida employees worked from 20 to 80 hours per week as contrasted to Oklahoma workers who worked from 40 to 54 hours per week. Sims reported that 50 per cent of the businesses provided on-the-job training for employees in agricultural occupations. Ninety-three per cent of the businesses provided on-the-job training for employees in home economics wage-earning occupations. ¹Ibid. ²Sims, <u>op. cit.</u>, p. 80. # Conclusions Based upon the findings of this part of the study, the following conclusions were drawn: - 1) Employers of home economics wage-earning occupations listed 69 job titles which were divided among the following services: 7 in child care, 18 in foods, 22 in clothing and textiles and 22 in housing and home furnishings. - 2) Thirty-four child-care services employers hired 151 full-time and 53 part-time employees; 113 food services employers hired 1769 full-time and 1051 part-time employees; 161 clothing and textiles employers hired 2680 full-time and 900 part-time employees; and 175 housing and home furnishings services employers hired 747 full-time and 139 part-time employees. The total number of employees was 5347 for full-time work and 2143 for part-time work. - 3) According to the businessmen who offered employment for 814 job titles, about one-half of the job titles would have an increase or no change in the number of personnel over a projected two-year period. Very rew employers expected a decrease in the number of workers. - 4) Conclusions drawn from data concerning specific characteristics of home economics wage-earning occupations were - a) Most employers used newspaper advertising, personal application and word-of-mouth recommendations to obtain new employees. - b) Most of the persons in home economics wageearning occupations were workers on the skilled level of employment. - c) Employees performed a variety of activities for specific job titles. Many of the duties overlapped for job titles within a particular category. The terminology used for job titles was usually indicative of the primary function which the employee performed within the business. - d) Respondents were the least responsive to questions concerning salary ranges. Of those who answered, starting and top salaries for a 40hour week were the lowest for salespersons, cleaning persons, dietary workers, cooks, kitchen helpers, seamstresses and pressers who were service, semi-skilled, skilled or sales workers with a high school diploma. The higher salaries, both starting and top for a 40-hour week, were paid to the following: nursery school principals, managers, supervisors, dietitians, foremen, secretaries, bakers, waitresses, fitters, sales representatives, interior decorators and upholsterers who were skilled, managerial or professional workers with a high school education or above. - e) Most of the employees in home economics wageearning occupations could expect to be employed by businesses which operated on a 40-hour week, but the managerial and professional persons worked the maximum number of hours per week. In summary, the higher levels of employment paid higher starting and top salaries but demanded more work hours. - f) Social security, workmen's compensation, sickleave benefits, discounts on merchandise and services and vacation with pay were the most common fringe benefits. - g) Employers preferred men rather than women as workers. - h) Employers required workers to wear uniforms or casual dresses. - i) Of those employers who had age requirement and qualifications for employment, most preferred the person who was 26 to 35 years old. - j) Most of the employers desired workers who had been graduated from high school but many would hire those who had not completed four years of high school classes. - k) Most employers did not consider working experience a necessary prerequisite for employment. - 1) Most of the employers had some form of on-thejob training with the vast majority using individual instructions and one or more of the following methods: training sessions, apprenticeships, specialized training, staff meetings, written materials and workshops. - m) Most employers expected workers to have agility; eye-hand and finger coordination; arm strength; far, near or depth seeing; and ability to stand for a long period of time. - o) Controls were imposed on employees through insurance companies, labor unions, labor laws, licensing agencies and company policies. - p) More employers offered "good" opportunities for promotions with "excellent," "fair," and "no opportunities" rated equally. - q) Promotions were characterized by pay increases, more responsibility, more authority and more prestige in that order. - r) Most employers used performance and personal characteristics as criteria for evaluating employee promotions. # Discussion Related to Homemaker Services Interview forms were administered to 315 homemakers, selected by the wave sampling technique, who represented the socio-economic classes as defined by the McGuire-White Short Form of Social Status. Nine of the interview forms were either not legible or unreturned which resulted in a sample of 305 (97%) in the homemaker group. The high percentage of homemakers in the upper class, 19 per cent, and in the upper middle, 32 per cent, was proportionately higher than the percentages of the two classes in the entire population of the United States. The lack of agreement between the results of this study and the United States Census may be due to one or more of the following: (1) an unusual sampling, (2) the faulty deter mination of the socio-economic status of the respondents and (3) inconsistencies in interview techniques. One of the purposes of this portion of the study was to determine the present employment of individuals in the various categories of homemaker services and to estimate the future entry rate. The percentage of full-time home service workers employed by the upper class may seem to be comparatively small, but it may be due to the fact that many of the upper class in Florida live in condominiums and hotels that furnish maid service. Less than half of the total number of respondents in all socio-economic levels employed one part-time home service worker and less than one-tenth employed one full-time worker. The data indicated a need for employees with specific skills according to respondents. The homemakers expressed willingness to pay at least the minimum wage for services but they frequently were unavailable because of the lack of home service workers. The home service occupations for which respondents indicated the greatest need ranked in the following order: draperies and curtains, 86 per cent; dressmaking, 85 per cent; slip covers and upholstering, 83 per cent, day care of children, 82 per cent; companion aide for convalescing individuals, 81 per cent; alterations, 81 per cent; equipment and appliances, 81 per cent; and baby-sitting for special occasions, 81 per cent. Another purpose of this study was to determine job characteristics of home service workers such as salaries, working hours, fringe benefits, age for employment, sex of employees, education, experience, health, physical abilities and dress of employees. The analysis of responses of the homemaker indicated that most homemakers preferred female employees who were in the age range of 26-35. Responses indicated that a degree of experience was necessary and that uniforms were preferred as appropriate dress. A health examination plus a state health certificate were the most frequent requirements for home service occupations. On the basis of the findings, the following conclusions were made: - 1. Less than half the total number of the respondents employed one part-time employee, and less than one-tenth employed one full-time employee. - 2. More respondents stated that they needed homemaker services or knew someone who needed homemaker services than had employed workers in the last two years. - 3. The home service occupations for which respondents believed trained persons could be employed ranked in the following order: draperies and
curtains, 86 per cent; dressmaking, 85 per cent; slip covers and upholstering, 83 per cent; day-care of children, 82 per cent; companion aide for a convalescing individual, 81 per cent; alterations, 81 per cent; equipment and appliances, 81 per cent; and baby-sitting for special occasions, 81 per cent. - 4. Responses of the homemakers showed certain desirable entry qualifications for employees. Most homemakers preferred female employees, age 26-35 years of age. Responses indicated that some experience was necessary, and uniforms were preferred as appropriate dress. A health examination and a state health certificate were also necessary requirements. - 5. Respondents indicated that sanitation, etiquette, grooming, mental development and preparation in family food service were the most needed competencies for home service occupations. The conclusions indicated that a need exists for trained persons in home service occupations, and that trained persons could be employed for these occupations. An examination of each homemaker service revealed that some services are needed more than others, and each county varied with the need for home service employees. #### Discussion Related to Clustering The job titles were classified into 4 subject area categories: child-care services, food services, clothing and textiles services and housing and home furnishings services. Competencies which were common to all areas were identified as characteristics such as reading, writing, grooming, salesmanship and decision making. No competencies (competencies deemed essential or desirable in 25% or more of the jobs in a certain area) were found to be common to all jobs in each area. Each area was broken down into clusters of job titles having common competencies and these competencies were identified. The child care area was comprised of 3 clusters. In one cluster one job required none of the stated competencies. The other two clusters required the same competencies, but at different levels (one requiring all levels, the other requiring knowledge and awareness of the competency). In the area of food services, 8 clusters were identified. The competencies of planning, storage and serving were required or desired in 5 or more of the clusters. Only one cluster required none of the stated competencies. Thirteen clusters were identified in the clothing and textiles area. Of the 9 stated competencies, identification of textiles, care of textiles, use of other measurements, construction techniques, color selection, selection of fabric and use of body measurements were required or desired in 5 or more of the clusters. Only one cluster required none of the stated competencies. The area of housing and home furnishings was comprised of 10 clusters. Only one cluster required none of the stated competencies. The other 9 clusters required or desired 2 or more of the competencies. Identification of textiles, selection of fabric, use of other measurements and design were desired or required in 5 or more clusters. Use of boy measurements was the only stated competency that was not desired nor required by any of the clusters in this area. The following chart, Figure 17, contains the concluding clusters. Figure 17-Continued Figure 17-Continued APPENDICES APPENDIX A FORM I AND FORM II # HOME ECONOMICS EMPLOYMENT OPPORTUNITIES AND NEEDED COMPETENCIES FORM I | Date | | | - | |------|----|--|---| | | I. | Employment Unit | | | | 1. | Name of person interviewe | ed | | | 2. | Position of person interv (1) Owner (2) Manager (3) Assistant Manager (4) Supervisor (5) Foreman | (6) Personnel Director(7) Receptionist(8) Secretary | | | 3. | (01) Elementary School
(02) Junior High School
(03) Some High School | <pre>(08) Master's Degree Plus (09) Doctor's Degree Specialized Training: (10) Business School (11) Vocational School (12) Technical School</pre> | | | 4. | Name of employing unit | | | | 5. | Address | Phone | | | 6. | | (07) Marion (10) Palm Beach
(08) Hernando (11) Hendry
d(09) Dade (12) Lee | | | 7. | ing unit manufacturers, m | ities, or services the employ-
aintains, provides, or re-
e occupational classifications
al, Managerial | | | | (2) Clerical and Sales | | | | | (3) Service | | | | | (4) Farming, Fishery, For | estry, & Related | | | | (5) Processing Occupations | s | | | | (6) Machine Trade | |---|-----|--| | | | (7) Bench Work | | | | (8) Structural Work | | | | (9) Miscellaneous | | | II. | Employees Needing Competencies in Home Economics | | | | The principal function(s) of jobs using home economics knowledge and skills: (1) Sales (2) Service (3) Purchasing/Marketing (4) Manufacturing/Processing (5) Advertising (7) Public Relations | | | 2. | are the second of o | | | 3. | any phase of home economics. Number of full-time employees needing home economics training. | | | 4. | Number of part-time employees needing home economics training. | | | 5. | Basis of part-time employment: (1) Seasonal (2) Temporary (3) Permanent (4) Other (Specify) | | | 6. | Do company policies, benefits, qualifications, and/or requirements differ for full-time and part-time employees? (1) Yes (2) No | | - | 7. | Number of employees who could perform more efficiently with more home economics training. | | I | II. | Participation in Educational Programs | | | 1. | Is there a willingness to participate with secondary schools and post-secondary Vocational schools in cooperative and educational activities to help train employees? (1) Yes (2) No | | | | If yes, wi | .11 the | e employ | ing u | nit: | Code: | (1) | Yes | (2) | No | |---------------------|--|--|---------|------------------------------------|--------------------------------|---------------|---------------------------------------|--------------------|----------------------|----------------------|----------------------| | | 2.
3.
4.
5.
6.
7-1
7-2
7-3
7-4
7-5
7-6
7-7
8.
8-1
8-2
8-3 | _ | inees | to visit | and | obse | erve?
rt-time
ience?
ployees | e bas | sis? | | | | | . 8-4
8-5 | Equipment | | | | | | | | | | | | - 8-6 | Resource 1 | ersons | 5 | | | | | | | | | | -
8-7 | Teaching I | ilms a | and Visu | al Ai | .ds | | | | | | | | -
8 - 8 | Other (Spe | ecify)_ | | | | | | | | | | | 9. | Other (Sp | ecify) | | | | | | | | | | | IV. | Job Title: | s or Ty | ype of P | ositi | ons. | | | | | | | skil
ploy
(1) | ls, t
ment
Unski | the job tine the number of for each? Codes for lied the workers | Level: | loyees f
s of Emp
(5)
(6) | or ea
loyme
Sale
Cler | ent* es cical | and th | e le
(8)
(9) | vel (
Tec:
Pro | of e
hnic
fess | em-
:al
:ional | | | | skilled | | (7) | Mana | ıgeri | al | (10) | Own | ersh | ip | | • • | | ed Workers | | | | | | | | | | | • - | Job | Titles or | Туре о | f Positi | ons | | ber of
loyees | - | evel
mplo | | | | - | | | | | | | | | | | | | 2 | | | | | | | - | | | | | | 3 | | | | | | | | - - | 6 | | | 8. | | | | | , | | | - - | | | | | 9 | | | | | | | | | | | | | 10. | | | | | | | | | | | | # HOME ECONOMICS EMPLOYMENT SPECIFIC JOB OPPORTUNITIES AND NEEDED COMPETENCIES FORM II Form II will be filled out for each job title listed under IV, Form I. | | I. | Identification of Job Title | |-------------|-----
--| | | 1. | Name of Employing unit | | | 2. | Address City Phone | | | 3. | (01) Escambia (05) Orange (09) Dade | | | | (02) Leon (06) Brevard (10) Palm Beach (03) Bay (07) Marion (11) Hendry | | | | (04) Taylor (08) Hernando (12) Lee | | | 4. | Job Title | | | 5. | Level of Employment: (01) Unskilled (05) Sales (09) Professional (02) Service Workers (06) Clerical (10) Ownership (03) Semi-skilled (07) Managerial (04) Skilled (08) Technical | | | 6. | Description of common, significant or frequent activities and duties of job title: | | | | (1) (3) | | | | (2)(4) | | | II. | Employees for Job Title | | | 1. | Number of full-time employees. | | | 2. | Number of part-time employees. | | | 3. | Average length of part-time employment: (1) Special Days (3) Two Weeks (5) 2-6 Months (2) 1-5 Days (4) One Month (6) 7-12 Months | | | 4. | The anticipated number of employees for the next two years: (1) Anticipated Increase (2) Anticipated Decrease (3) No Change Anticipated | | | 5. | Source(s) of new employees: | |-------------|-----|---| | | | (1) Vocational/Technical Schools | | | | (2) State Employment Office | | | | (3) Private Employment Office | | | | (4) Placement Bureau | | | | (5) Newspaper Advertising | | | | (6) Personal Applications | | | | (7) Word-of-Mouth Recommendations | | | | | | | | (8) Other (Specify) | | I | II. | Characteristics of Employment for Job Title | | | _ | Starting salary (hourly wage converted on basis of 40 | | | l. | Starting salary (nourly wage converted on zures | | | | hour week for monthly salary) | | | 2. | Top salary (converted same as above) | | | 3. | Working hours. | | | 4. | Fringe benefits: | | | | (01) Uniforms | | | | (02) Insurance | | | | (03) Social Security | | | | (04) Sick Leave | | | | | | | | (05) Workman's Compensation | | | | (06) Vacation Without Pay | | | | (07) Vacation With Pay | | | | (08) Overtime Pay | | | | (09) Retirement Benefits | | | | (10) Transportation | | | | (11) Discount Merchandise | | | | (12) Profit Sharing | | | | (13) Other (Specify) | | | | | | | 5. | Opportunities for promotion: | | | | (1) Excellent (2) Good (3) Fair (4) Poor (5) None | | | 6. | Criteria used for promotion: | | | | (01) Further Education and/or Training | | | | (02) Merit System | | | | (03) Excellent Performance | | | | (04) Seniority | | | | (05) Leadership Qualities | | | | (06) Organization Qualities | | | | (07) Personal Characteristics | | | | | | | | (08) Competitive Basis | | | | (09) Examinations | | | | (10) None | | | | (11) Other (Specify) | | 7. | Characteristics of a | promotion: | | | |-------------|-------------------------------------|--------------|--------------|------------| | | (1) Title Change | | | | | | (2) Increased Respons | sibility | | | | | (3) Increased Authori | - | | | | | (4) Pay Increase | . 01 | | | | | | | | | | | (5) Prestige | | | | | - | (6) Other (Specify)_ | | | | | | | | _ | _ | | IV. | Personal Characterist | ics Valued i | for Success | and | | | Advancement | | | | | | Codes: (1) Unnecessar | y (2) Desira | able (3) Ess | ential | | 7 | | | • • | | | 1. | | - | | | | 2. | To be clean and well | groomed. | | | | 3. | To assume responsibil | ity. | | | | 3.
4. | To carry out instruct | ions. | | | | 5.
6. | To practice acceptabl | e social ski | ills. | | | 6. | To use good English i | | | | | 7. | | | | | | 8. | J J | | | | | 9 | | | | | | 10 | To be honest. To admit own errors. | | | | | | To be presented. | | | | | | To be purctual. | | | | | | To manage time wisely | • | | | | | To show initiative. | | | | | 14. | To work well with oth | | | | | 15. | To be respectful and | considerate | of the prop | erty of | | | others. | | | | | 16. | Other (Specify) | | | | | | | | | | | V. | | ons of Emplo | yees for En | tering | | | Job Title | | | | | | | | | | | 1. | Age by years: | | | | | | (01) under 16 | (04) 36-45 | (07) | 66-75 | | | (02) 16 - 25 | (05) 46-55 | | 76-85 | | | (03) 26-35 | (06) 56-65 | | Over 85 | | | | (00) 00 | | None | | 2 | Corr. (3) Home 1. (2) | 11-7 - 12\ m | • | None | | 2. | Sex: (1) Female (2) | Male (3) E | ither | | | 3. | Highest educational le | evel: | | | | | (01) Elementary School | L (08) | Master's De | egree Plus | | | (02) Junior High School | | Doctor's De | _ | | | (03) Some High School | • | Does Not Ma | _ | | | (04) High School | • | | | | | | - | cialized Scl | | | | (05) Some College | | Business So | | | | (06) College | _ | Technical S | | | | (07) Master's Degree | | Vocational | | | | | (14) | Other (Spec | cify) | | | 4. Background of experience: | |-------------|---| | | (1) No Experience Necessary | | | (2) Homemaking | | | (3) Domestic Service | | | (4) Other (Specify) | | | Inscitutional Service | | | | | | (5) Hospitals | | | (6) Nursing Homes | | | (7) Schools | | | (8) Other (Specify) | | v | I. On-the-job Training Provided by Employing Unit | | | (01) Individual Instructions | | | (02) Training Sessions | | | (03) Apprenticeship | | | (04) Correspondence Courses | | | (05) Specialized Training | | | | | | (06) Staff Meetings | | | (07) Written Materials | | | (08) Workshop Sessions | | | (09) None | | | (10) Other (Specify) | | 177 | I. Requirements for Entering Job Title | | VI | 1. Requirements for Entering box fitte | | | 1. Health | | | (1) Examination | | | (2) No Physical Defects | | | (3) State Health Certification | | | (4) None | | | (5) Other (Specify) | | | (3) Other (Specify) | | | 2. Physical Abilities | | | (01) Agility | | | (02) Eye-hand Coordination | | | (03) Finger Coordination | | | (04) Arm Strength (Lifting) | | | | | | (05) Ability to Stand for Extended Period | | | (06) Far, Near, or Depth Seeing | | | (07) Acute Hearing | | | (08) Specific Weight or Height | | ***** | (09) No Specific Requirement | | | (10) Other (Specify) | | | 2 Busses | | | 3. Dress | | | (1) Uniform | | | (2) Smocks | | | (3) Professional Business Attire | | X | (4) Casual (dresses) | | V | (5) Slacks, shorts | | | | ERIC Arather Provided by ERIC | | Dress: (continued) (6) Specific colors (7) No Requirements (8) Other (Specify) | |-----------------------------|--| | 4. | Age in years (01) Under 16 (03) 26-35 (05) 46-55 (07) 66-75 (09) Over (02) 16-25 (04) 36-45 (06) 56-65 (08) 76-85 (10) None | | 5. | Highest level of education: (01) Elementary School (08) Master's Degree Plus (02) Junior High School (09) Doctor's Degree (03) Some High School (10) No Requirement (04) High School Specialized Schools: (05) Some College (11) Business School (06) College (12) Technical School (07) Master's Degree (13) Vocational School | | Describe | (14) Other (Specify) the following requirements for entering this job title: | | 6.
7.
8.
9.
10. | Labor Unions Labor Laws Licensing Regulations Company Policies Insurance Regulations Other (Specify) Additional Information Competencies Needed for Job Title Consider each item listed below under the Competency Area (Column A). Opposite each item in Column A indicate the degree of importance of the item to the job title by rating it under each Level of Ability and Knowledge (Column B, C, and D). Code: (1) Unnecessary (2) Desirable (3) Essential | | Compen | Levels of Ability and Knowledge tency Areas Awareness Performance Technical | | | Understanding | | | B C D | | | Child Care Services 1. Physical Development 2. Mental Development 3. Social Development 4. Emotional Development 5. Other (Specify) | | | | Levels of | Ability and K | nowledge | |----|---------------------------|-------------|---------------|---------------| | | Compentency Areas | Awareness | Performance | Technical | | | | | | Understanding | | | A | B | <u> </u> | D | | В. | Food Service-Domestic & | | | | | | Institutional | | | | | | 1. Planning | | | | | | 2. Selection | | | | | | 3. Purchasing | | | | | | 4. Preparation | | | | | | 5. Serving | | | | | | 6. Storage | | | | | | 7. Other (Specify) | | | | | | 7. Other (Specify) | | | | | c. | Clothing Textiles & | | | | | | Home-Furnishings | | | | | | 1. Identification of te | xt | | | | | 2. Selection of fabric | | | | | | 3. Use of body meas. | | | | | | 4. Use of other meas. | | | | | | 5. Color selection | | | | | | 6. Construc. tech. | | | | | | 7. Fitting | | | | | | 8. Design (art prin.) | | | | | | 9. Care of textiles | | | | | | 10. Other (Specify) | | | | | | | | | | | D. | | | | | | | 1. Budgets | | | | | | 2. Management | | | | | | 3. Housekeeping | | | | | | 4. Nutrition | | | | | | 5. Purchasing | | | | | | 6. Other (Specify) | | | | | E. | Supportive Competencies | | | | | | 1. First Aid | | | | | | 2. Reading | | | | | | 3. Writing | | | | | | 4. Drive Car | | | | | | 5. Record Keeping | | | | | | 6. Salesmanship | | | | | | 7. Supervision | | | | | | 8. Human Relationships | | | | | | | | | | | | 9. Etiquette (Manners) | | | | | | 10. Sanitation | | | | | | 11. Decision making | | | | | | 12. Human growth & devel. | • | | | | | 13. Grooming | | | | | | - | | | | #### APPENDIX B INTERVIEW FORM FOR HOMEMAKERS # HOME SERVICE EMPLOYMENT IN HOME ECONOMICS
OPPORTUNITIES AND NEEDED COMPETENCIES | Date | | | |-------------|------|---| | | 1 | F JEE SERVICE EMPLOYERS | | | | 1. Name of person interviewed | | | | 2. AddressCity | | | | Phone | | | | 3. Count | | | | (91) Escambia (07) Marion | | | | (02) Justin (08) Hernando | | | | (03) Bay (09) Dade | | | | (04) Taylor (10) Palm Beach | | | | (05) Orange (11) Hendry | | | | (06) Brevard (12) Lee | | | | 4. Occupation of head of household. | | | | 5. Major source of family income. | | | | 6. Education of the head of the household. | | | | 7. (For office use only) | | | | | | | II. | HOME SERVICE EMPLOYEES | | | | 1. Number of full-time employees. | | | | 2. Number of part-time employees. | | | | 3. Average length of part-time employment. | | | | (1) Special days (4) One month | | | | (2) 1-5 days (5) 2-6 months | | | | (3) Two weeks (6) 7-12 months | | | | 4. Source of new employees: Code (1) yes (2) no | | | | (1) Vocational/Technical Schools | | | | (2) State Employment Office | | | | (3) Private Employment Office | | | | (4) Placement Bureau | | | | (5) Newspaper Advertising | | | | (6) Personal Applications | | | | (7) Word-of-Mouth Recommendations | | | | (8) Other (Specify) | | | | (0) 001101 (2) (2) | | | III. | AVAILABILITY OF HOME SERVICE EMPLOYMENT | | | | Four questions are listed under each home service | | | | occupation. Code (1) yes and (2) no as answers | | | | to each question. | | | | A. Child Care Workers | | | | Babysitting for special occasions: | | | | 1. Have you employed anyone in your home in the | | | | last two years? | | | | | | | 2. | Did you or persons you know need this service | |-------------|----------------|--| | | _ | last year? | | | 3. | Do you believe trained persons coulá be | | | _ | employed? | | | 4. | The first that the second of t | | | | wage? | | | | y-care of children: | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | r | | | 4. | in the management of the reason case | | | | minimum wage? | | | | enty-four hour care of children in homes: | | | 1, | Eave you employed anyone in your home in the | | | | last two years? | | | 2. | The first feet allow mood chile believe | | | | last year? | | | 3. | | | | | employeã? | | | 4. | 1 m m = 12223 of Full at Teape the | | | | minimum wage? | | | | re of children in stores: | | | 1. | Have you employed anyone in your home in the | | | _ | last two years? | | | 2. | | | | 2 | last year? | | | 3. | | | | n | employed? | | | 4. | Would you be willing to pay at least the | | | Con | minimum wage? | | | | ce for handi-capped children: | | | ⊥. | Have you employed anyone in your home in the | | | 2. | last two years? | | | ۷. | | | | 3 | last year? | | | J, | Do you believe trained persons could be employed? | | | 1 | | | | ∡ • | Would you be willing to pay at least the minimum wage? | | | O+h | er (Specify) | | | | | | | ⊥. | Have you employed anyone in your home in the last two years? | | | 2 | | | | ۷. | Did you or persons you know need this service last year? | | | ર | - | | | ~ • | Do you believe trained persons could be | | | 4. | employed? | | | ~ ~ • | Would you be willing to pay at least the minimum wage? | | | | manamum waye: | | В. | Companion Aides | |---------|--| | Fo | or normal individual: | |
1. | Have you employed anyone in your home in the | | | last two years? | |
2. | Did you or persons you know need this service | | | last year? | | 3. | - | | | employed? | | 4. | Would you be willing to pay at least the | |
- • | minimum wage? | | Fo | r physically handicapped individual: | | 1 | Have you employed anyone in your home in the | | | last two years? | | 2. | | |
2. | Did you or persons you know need this service last year? | | 3. | - | |
٥. | 1 and | | Λ | employed? | |
4. | Would you be willing to pay at least the | | Hon | minimum wage? | | 101 | mentally handicapped individual: | |
1. | 1 of the property of the your home the the | | _ | last two years? | |
2. | i i i i i i i i i i i i i i i i i i i | | 2 | last year? | |
3. | 2 de la contracta contra | | 4 | employed? | |
4. | and the second s | | | minimum wage? | | For | a convalescing individual: | |
1. | Have you employed anyone in your home in the | | _ | last two years? | |
2. | 1 or or bereams for whom need filts setates | | _ | last year? | | 3. | - 1 to the craffical persons could be | | | employed? | |
4. | reast the | | | minimum wage? | | | an aging individual: | |
1. | Have you employed anyone in your home in the | | | last two years? | |
2. | Did you or persons you know need this service | | | last year? | |
3. | Do you believe trained persons could be | | | employed? | |
4. | Would you be willing to pay at least the | | | minimum wage? | | Othe | ers (Specify) | | | | | | last two years? | | 2. | Did you or persons you know need this service last | | | year? | | | - | ERIC Fourlded by ERIC | | . 3 | Do you believe trained persons could be
employed? | |-------------|---------------|---| | | 4 | | | | | • Would you be willing to pay at least the
minimum wage? | | | C | Pamily Pood Committee - | | | <u>.</u>
भ | • Family Food Service Workers or one meal a day: | | | 7 | Have you am 1 | | | | Have you employed anyone in your home in the | | | _ | rase two years? | | | 2. | 104 of persons you know need this service | | | 3 | ruse year? | | | J. | 1 de serre charmed persons could be | | | 4. | employed? | | | Ŧ. | To be willing to bay at least the | | | P.O | minimum wades | | | 7 | or
two meals a day: | | | . | Have you employed anyone in your home in the | | | | rast two years? | | | ۷. | Did you or persons you know need this service | | | | ruse year? | | | ٥. | Do you believe trained persons could be | | | | emptolegs | | | 4. | | | | Ta: | minimum mades | | | 1 | r three meals a day: | | | -la s | Have you employed anyone in your home in the | | | 2. | -ase ewo years? | | | ۷. | 104 of persons you know need this service | | | 3. | Tabe Aest: | | | ٠, | 100 Derieve charlied persons could be | | | Λ | embroked; | | | 4 | Would you be willing to pay at least the | | | | minimum wage? | | | 7 | Special occasions: | | | <i>-</i> | Have you employed anyone in your home in the | | | 2. | rase two years? | | | 4. | The of persons you know need this commission | | | 3. | _usc year? | | | J. | The second craffied betsons could be | | | 4. | employed? | | | | Tou be willing to pay at least the minimum | | | 1 | <u></u> | | | | Have you employed anyone in your home in the | | | 2. | rase two years? | | | 4. | Did you or persons you know need this service | | | 3. | rase year? | | | J. | Do you believe trained persons could be | | | | embroked? | | | 4: | Would you be willing to pay at least the | | | | minimum wage? | | | | Caterer: | |-------------|-------|---| | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | _ | last year? | | | 3. | | | | | employed? | | | 4. | 7 - 1 - 1 | | | _ | minimum wage? | | | | ers (Specify) | | | 1. | | | | _ | last two years? | | | 2. | Did you or persons you know need this service | | | _ | last year? | | | 3. | Do you.believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | D. | Special Clothing Service Workers | | | | airs, renovations, darning, re-weaving, etc. | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | 2 | | | _ | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | | d laundering, laundry, ironing: | | | .L. | Have you employed anyone in your home in the | | | ^ | last two years? | | | 2. | Did you or persons you know need this service | | | 2 | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | D4 | minimum wage? | | | | ton holes, buttons, belts | | | ⊥. | Have you employed anyone in your home in the | | | 2 | last two years? | | | 2. | Did you or persons you know need this service | | | 2 | last year? | | | ٥. | Do you believe trained persons could be | | | Л | employed? Would you be willing to pay at least the | | | 4. | | | | Male: | minimum wage? | | | | ing or renovating hats, accessories, etc. Have you employed anyone in your home in the | | | ⊥• | last two years? | | | 2 | - | | | 2. | Did you or persons you know need this service last year? | | | | rase year: | | | ٥. | 2 1 a series diamed persons coard be | |-------------|--------------|--| | | 4 | employed? | | | 4. | 1 to 1 to warring to pay at reast the | | | . 7 | minimum wage? | | | | terations | | | 1. | The suppose anyone in your nome in the | | | _ | last two years? | | | 2. | The service | | | _ | last year? | | | 3. | - 1 to the country persons could be | | | | employed? | | | 4. | 100 100 marriag co pay at reast the | | | _ | minimum wage? | | | | essmaking, tailoring, seamstress | | | 1. | and the supposed anyone in your nome in the | | | _ | last two years? | | | 2. | 1 and 1 persons for mion need chirs service | | | _ | last year? | | | 3. | The restrict bersons could be subtoved. | | | 4. | 100 no neering to pay at reast the | | | | minimum wage? | | | | edlecrafts | | | 1. | - 1 or orbiolog grivone in your nome in the | | | _ | last two years: | | | 2. | 1 of Porsons You whow need this service | | | 2 | lást year? | | | 3. | r | | | Λ | employed? | | | 4. | reast the marriage to pay at reast the | | | C1 o | minimum wage? | | | | othing storage | | | ⊥ • | Have you employed anyone in your home in the | | | 2. | last two years? | | | 4. | The service | | | 3 | last year? | | | ٥. | Do you believe trained persons could be employed? | | | 4. | | | | - | Would you be willing to pay at least the minimum wage? | | | Oth | ers (Specify) | | | | | | | | Have you employed anyone in your home in the last two years? | | | 2. | | | | | Did you or persons you know need this service last year? | | | 3. | Do you believe trained persons could be | | | _ • | employed? | | | 4. | Would you be willing to pay at least the | | | - • | minimum wage? | | | E. | Consultant Service Workers | |-------------|-----------|--| | | | Floral decorations | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | Per | sonal shopper | | | 1. | | | | | last two years? | | | 2. | | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | Mob | ile homes and movers | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage, | | | | ipment and appliances | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | 2 2 2 | | | | minimum wage? | | | | thing | | | 1. | | | | | last two years? | | | 2. | | | | _ | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | - | minimum wage? | | | | ial management: receptionist, social secretary | | | -1. | Have you employed anyone in your home in the | | | _ | last two years? | | | 2. | Did you or persons you know need this service | | | | LICT VOITA | | | 3. | 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | |---------------|-----------------|--| | | 4 | employed? | | | 4. | Would you be willing to pay at least the | | | a - | minimum wage? | | | <u>50</u> | cial management: personal contacts by letters, | | | | lephone conferences | | | 1. | Have you employed anyone in your home in the | | | 2 | last two years? | | | 2. | and the persons for whom need this service | | | 2 | last year? | | | 3. | - Forest Portion Court DC Chiptiya Cui | | | 4. | 10 10 milling to pay at reast the | | | a - | minimum wage? | | | 500 | cial management: parties, weddings | | | 1. | I I I I I I I I I I I I I I I I I I I | | | 2 | last two years? | | | 2. | and the or bersons for whom need third service | | | <u> </u> | last year? | | | ž. | - Polocio Coala De | | | Λ | employed? | | | 4. | 100 100 milling to pay at least the | | | Ti an | minimum wage? | | | <u>F an</u> | uily financial advisor | | | ⊥.• | Have you employed anyone in your home in the | | | 2. | last two years? | | | ۷. | Did you or persons you know need this service last year? | | | 3. | | | | ٥. | Do you believe trained persons could be employed? | | | 4. | | | | • | Would you be willing to pay at least the minimum wage? | | | 0±'n | ers (Specify) | | | $\frac{331}{1}$ | Have you employed anyone in your home in the | | | _• | last two years? | | | 2. | Did you or persons you know need this service | | | _ 3 | last year? | | | 3. | Do you believe trained persons could be employed? | | | 4. | Would you be willing to pay at least the minimum | | | | wage? | | | F. | - | | | | home furnishings | | | | Selection and construction of draperies and | | | | curtains | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | - | | last year? | | | 3. | Do you believe trained persons could be employed? | | | | | | | 4. | would you be willing to pay at least the | |-------------|-------------------|--| | | | minimum wage? | | | Sel | ection and construction of slip covers and | | | upho | olstering | | | 1. | Have you employed anyone in your home in the last two years? | | | 2. | | | | | last year? | | | 3. | Do you believe trained persons could be employed? | | | 4. | ~ ~ | | | | minimum wage? | | | Sel | ection and construction of cushions, pillows, | | | acc | essories | | | 3 . | Have you employed anyone in your home in the | | | | last two years? | | % | 2. | <u> </u> | | | _ | last year? | | | 3. | 2 | | | Λ | employed? | | | 4. | Would you be willing to pay at least the minimum wage? | | | Go]. | ection and construction of furniture | | | $\frac{361}{1}$. | | | | - • | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | Sel | ection and construction of linens | | | 1. | | | | | last two
years? | | | 2. | <u> </u> | | | _ | last year? | | | 3. | 2 | | | 4. | employed? Would you be willing to pay at least the | | | - | minimum wage? | | | Sel | ection and construction of rugs | | | 1. | | | | | last two years? | | | 2. | | | | | last year? | | | 3. | | | | 4. | | | | | wage? | | | G. | Household Service Workers | |-------------|-----|---| | | Gei | neral housekeeping duties for employed home- | | | mal | kers | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | Ger | neral housekeeping duties for one parent family | | | 1. | | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | | | | 4. | | | | | minimum wage? | | | Gen | eral housekeeping duties for handicapped | | | | nemaker | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | Gen | eral housekeeping duties for visiting home- | | | mak | | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | | eral housekeeping duties for housekeepel's | | | | <u>istant</u> | | | 1. | The suppose and the four flower the circ | | | _ | last two years? | | | 2. | Did you or persons you know need this service | | | _ | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | | minimum wage? | | | Gen | eral housekeeping duties for housekeeper | |-------------|-----------|---| | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | | | | 2 | last year? Do you believe trained persons could be | | | 3. | employed? | | | Ţ. | Would you be willing to pay at least the | | | | minimum wage? | | | | agement aide for public housing | | | 1. | | | | _ | last two years? | | | 2. | Did you or persons you know need this service | | | 2 | last year? | | | 3. | Do you believe trained persons could be employed? | | | 4. | | | | 4 | minimum wage? | | | Spe | cial housekeeping duties: floor waxing and | | | | ishing | | | | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | Would you be willing to pay at least the | | | ~ | minimum wage? | | | Spe
1. | cial housekeeping duties: window washing | | | 1. | 1 2 2 | | | 2. | last two years? Did you or persons you know need this service | | | 2. | last year? | | | 3. | Do you believe trained persons could be | | | | employed? | | | 4. | - - | | | | minimum wage? | | | Spe | cial housekeeping duties: seasonal house cleaning | | | 1. | Have you employed anyone in your home in the | | | | last two years? | | | 2. | Did you or persons you know need this service | | | _ | last year? | | | 3. | Do you believe trained persons could be | | | Λ | employed? | | | 4. | Would you be willing to pay at least the | | | Oth | minimum wage?
ers (Specify) | | | | Have you employed anyone in your home in the last | | | | two years? | | | | | | | 2. | Did you or persons you know need this service last year? | |-------------|-----|--| | | 3. | _ | | | 4. | i de die de comproyed: | | | • | Would you be willing to pay at least the minimum wage? | | | | minimum wage? | | | IV. | PERSONAL CHARACTERISTICS VALUED FOR SUCCESS | | | | Codes: (1) unnecessary (2) desirable | | | | (3) essential | | | | • | | | 1. | To be neat and orderly in work. | | | 2. | To be clean and well-groomed. | | | 3. | To assume responsibility. | | | 4. | To carry out instructions. | | | 5. | To practice acceptable social skills. | | | 6. | | | | 7. | | | | 8. | | | | 9. | To be honest. | | | 10. | To admit own errors. | | | 11. | To be punctual. | | | 12. | To manage time wisely. | | | 13. | | | | 14. | To work well with others. | | | 15. | To be respectful and considerate of the | | | | property of others. | | | 16. | Others (Specify) | | | | | | | V. | COMPETENCIES NEEDED FOR HOME SERVICES | | | | Code: (1) yes (2) No | | | | Area A: Child Care Services | | | 1. | Physical Development | | | 2. | Mental Development | | | 3. | Social Development | | | 4. | Emotional Development | | | 5. | Other (Specify) | | | | Area B: Family Food Services | | | 1. | Planning | | | 2. | Selection | | | 3. | Purchasing | | | 4. | Preparation | | | 5. | Serving | | | 6. | Storage | | | 7. | Nutrition | | | 8. | Other (Specify) | | | | Area C: Clothing, Textiles and Home Furnishings | | | 1. | Identification of Textiles | | | 2. | Selection of Fabric | | | 3. | Use of body measurements | |-------------|-----|---| | | 4. | Use of other measurements | | | 5. | Color selection | | | 6. | Construction techniques | | | 7. | Fitting | | | 8. | Design (art principles) | | | | Care of textiles | | | 10. | Other (Specify) | | | | Area D: Family Services | | | 1. | Budgets | | | 2. | Management | | | 3. | Housekeeping | | | 4. | Nutrition | | | 5. | Purchasing | | | 6. | Counseling | | | 7. | Construction techniques | | | 8. | Other (Specify) | | | | Area E: Supportive | | | 1. | First Aid | | | 2. | Reading | | | 3. | Writing | | | 4. | Drive Car | | | 5. | Record Keeping | | | 6. | Supervision | | | 7. | Human Relationships | | | 8. | Etiquette (good manners) | | | 9. | Sanitation | | | 10. | Decision Making | | | 11. | Human Growth and Development | | | 12. | Grooming | | | 13. | Other (Specify) | | | VI. | CHARACTERISTICS OF EMPLOYMENT FOR HOME SERVICES | | | 1. | Starting salary (hourly wage converted on basis of 40 hour week for monthly salary) | | | 2. | | | | | Working hours | | | 4. | | | | | 1. Uniforms | | | | 2. Insurance | | | | 3. Social Security | | | | 4. Sick Leave | | | | 5. Workman's Compensation | | | | 6. Vacation Without Pay | | | | 7. Vacation With Pay | | | | 8. Overtime Pay | | | | 9. Retirement Benefits | | | | | | | 10. | Transportation | |-------------|----------|---| | | 11. | Other (Specify) | | | VII. | DESIRABLE ENTRY QUALIFICATIONS | | | 1. | Age by years: | | | | (01) under 16 (04) 36-45 (07) 66-75 (10) None | | | | (02) 16-25 (05) 46-55 (08) 76-85 | | | | (03) 26-35 (06) 56-65 (09) over 85 | | | 2 | | | | 2.
3. | () | | | ٥. | 20,02. | | | | 1. Elementary School | | | | 2. Junior High School | | | | 3. Some High School | | | | 4. High School | | | | 5. Above High School | | | | Specialized School | | | | 6. Business School | | | | 7. Vocational School | | | 4 | 8. Other (Specify) | | | 4. | 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | 1. No experience necessary | | | | 2. Homemaking | | | | 3. Domestic service | | | _ | 4. Other (Specify) | | | 5. | Health: Code (1) Yes (2) No | | | | 1. Examination | | | | 2. No physical defects | | | | 3. State Health Certification | | | | 4. None | | | _ | 5. Other (Specify) | | | 6. | Physical Abilities: Code (1) Yes (2) No | | | | 1. Agility | | | | 2. Eye-hand Coordination | | | | 3. Finger Coordination | | | | 4. Arm Strength (Lifting) | | | | 5. Ability to Stand for Extended Periods | | | | 6. Far, Near, or Depth Seeing | | | | 7. Acute Hearing | | | | 8. Specific Height or Weight | | | | 9. No Specific Requirement | | | | 10. Other (Specify) | | | 7. | Dress: Code (1) Yes (2) No | | | | 1. Uniform | | | | 2. Smocks | | | | 3. Professional Business Attire | | | | 4. Casual (dresses) | | | | 5. Slacks, shorts | | | 6. Specific colors | |-------|---| | | 7. No requirements | | | 8. Other (Specify) | | | | | VIII. | PARTICIPATION IN EDUCATIONAL TRAINING | | | Code: (1) Yes (2) No | | A. | On-the-job training provided by home service | | | unit: | | | Individual instruction | | | 2. Training sessions | | | 3. Written materials | | | 4. None | | | 5. Other (Specify) | | В. | Willingness to participate with secondary | | | schools and post-secondary vocational schools | | | in cooperative and educational activities to: | | | 1. Serve on an advisory committee? | | | 2. Offer in-service training for employees? | | | 3. Employ interested trainees on a part- | | | time basis? | | | 4. Provide placement for work experience? | #### APPENDIX C INSTRUCTIONS FOR INTERVIEWS # INSTRUCTIONS FOR USING THE INTERVIEW WITH HOMEMAKERS - Part I is to describe the home service employer. Question 3 Exchange positions of Taylor and Counties. Question 7 Please leave this one blank. - Part III is to define possible occupations available to the homemaker at home. - Part IV describes personal characteristics valued in employees. - Part V indicates competencies needed by employees for applicable areas. Select areas that apply to the home service unit. - Part VI indicates characteristics of jobs provided by the home service unit. Question 1 indicate the amount of the starting monthly salary. Question 2 indicate the amount of the
highest monthly salary. Question 3 indicate number of hours per day. - Part VII describes qualifications considered desirable and/ or necessary for entering home service employment. Question 5 reads health requirements. Question 7 Add lines to the left of 3-8. - Part VIII describes participation in training of employees by the home service unit. ERIC #### A STUDY OF OCCUPATIONAL OPPORTUNITIES IN FLORIDA WHICH UTILIZE KNOWLEDGE AND SKILLS DERIVED FROM THE FIELD OF HOME ECONOMICS #### INTERVIEW STEPS AND SUGGESTIONS #### Steps #### Suggestions - 1. Arrange for the interview. - 1. The telephone or a personal contact can be made. Often the situation dictates which one is most appropriate to use. - (a) Contact the right person. - (a) The personnel director or a person in a managerial position can provide the most reliable information. - (b) Identify yourself. - (b) Introduce yourself. State briefly the nature, purpose and sponsors of the study. - (c) Set interview time. - (c) Try to set a time convenient for the person you are to contact. Specify date, time, place and length of time for interview. Record all appointments. (d) Refusals - (d) Emphasize importance of a complete study. Interview takes a short time. Tell interviewee that the material will be put through data processing which helps to insure anonymity. - 2. Conducting the interview 2. Be on time. Have on hand all necessary materials: stapler, clipboard, pencils, forms and directions, pad of paper, etc. # INTERVIEW STEPS AND SUGGESTIONS -- Continued #### Steps #### Suggestions (a) Introduction - (a) Introduce yourself and briefly review the nature, purpose and sponsors of the study. Indicate the scope of the study and how schools and businesses were selected. - (b) Create the situation - The interview should (b) be conducted in private and relatively free from interference. The interviewer should try to create an informal and relaxed atmosphere. It should be made clear that the information gathered is confidential. The interview should be conducted in a businesslike manner. The person being interviewed should have the opportunity to ask questions. - (c) Begin the questioning. - (c) Be familiar with the questionnaire items, question sequence and nature of answers wanted before going to the interview. Take a passive part in the questioning, be neutral to the subject, be <u>hesitant</u> about suggesting answers. Provide interviewee with a copy of the questionnaire so that he can follow the questions with you. # INTERVIEW STEPS AND SUGGESTIONS -- Continued #### Steps #### Suggestions Follow the interview form closely to avoid omissions. Secure answers to all the questions. - (d) Record answers - (d) Record responses accurately. Record answers clearly so that individuals analyzing results will work without confusion. Record a response for every question. (e) Problems (e) If interruptions do occur, re-orient the interviewee before continuing. Cross out mistakes; it is faster and neater than erasing. - Conclude the interview. - 3. Recheck the questionnaire for omissions before leaving. Thank interviewee for his time and cooperation. #### **BTBLIOGRAPHY** #### Public Documents - Florida, State Department of Education. The Florida Study of Vocational-Technical Education. Tallahassee: 1965. - U.S. Bureau of Labor Statistics. Occupational Handbook. Bulletin No. 1450. Washington, D.C.: Government Printing Office. - U.S. Congress House, <u>Vocational Education Act of 1963</u>. Pub. L. 210, 88th Cong., 1st sess., H.R. 4955. #### Books - U.S. Bureau of Employment Security. <u>Dictionary of</u> Occupational Titles, Vol. 1. 3rd ed. Washington, D.C.: Government Printing Office, 1965. - Webster's New International Dictionary of the English Language. Unabridged. Springfield, Missouri: G and C Company, 1966. ### Articles and Periodicals - "Constitution and By-laws," <u>Journal of Home Economics</u>, Vol. 58, (September, 1966), pp. 602-608. - Hutchinson, Gladys. "Clothing Alteration: A First Attempt in a Home Economics Course for Wage-Earning," Illinois Teacher, Vol. 8, No. 5 (1964-65), pp. 313-314. - Midjaas, Ruth E. Whitmarsh. "From Research to Curriculum in Child Care" American Vocational Journal, Vol. 41 (October, 1966), pp. 38-39. - Moore, Alverda M., and Morse, Richard. "Consumer Demand for Homemaker Service," <u>Journal of Home Economics</u>, Vol. 58 (April, 1966), pp. 262-265. - Simpson, Elizabeth. "The Vocational Purposes of Home Economics Education—With Focus on Education for Employment," Illinois Teacher, Vol. 8, No. 2 (1964-65), pp. 87-93. - Starck, Helen. "Implications for the Education of Fabric Sales Clerks," Illinois Teacher, VIII, No. 3 (1964-65), pp. 147-153. - Swope, Mary Ruth. "A Survey of Occupations Utilizing Understandings and Abilities Related to Home Economics," <u>Illinois Teacher</u>, VIII, No. 3 (1964-65), pp 107-109. #### Reports - Cozine, June. Approaches to Use in Assessing Needs for Content of, and Certain Factors to be Considered in Offering Home Economics Courses Preparing for Gainful Employment. (Stillwater: Research Foundation, Oklahoma State University, 1966). - Frantz, Nevin R. "The Cluster Concept as a Program in Vocational Education at the Secondary School Level." Unpublished report presented at a Conference on Research in Vocational and Technical Education sponsored at the Center for Studies in Vocational and Technical Education of the University of Wisconsin, 1966. (Mimeographed.) ## Unpublished Material Beaver, Sylvia W. "Home Economics Related Occupations Grouped by the Clustering Technique," Unpublished Master's thesis, The Florida State University, 1967. - Collins, Sue. "Home Service Occupations Used by Homemakers," Unpublished Master's thesis, The Florida State University, 1967. - Cozine, June. "Approaches to Use in Assessing Needs For, Content of, and Certain Factors to be Considered in Offering Home Economics Courses Preparing for Gainful Employment." Oklahoma State University, 1966. (Mimeographed.) - Florida, State Department of Education, Division of Home Economics. "Levels of Employment." Tallahassee: 1966. (Dittoes.) - Loftis, Helen A. "A Survey of The Attitudes Held by Certain South Carolina Ninth and Twelfth Grade Girls Toward Home Economics Related Jobs," Winthrop College, 1966. - Mann, Betty Lee. "Opportunities for and Characteristics of Home Economics Wage-Earning Occupations," Unpublished Master's thesis, The Florida State University, 1967. - McQuire, Carson, and White, George. The Measurement of Social Status. Department of Educational Psychology: University of Texas, Austin, Texas, March, 1955, p. 3 (mimeographed.) - Neubauer, G.W. "The Cluster Concept." State Department of Education, Tallahassee: 1966. (Mimeographed.) - Ridley, Agnes F. "Research Proposal." Unpublished Research Proposal RCU 67-1, Department of Home Economics Education, The Floriāa State University, 1966. (Dittoed.) - Sims, Leon Acy. "An Interpretative Analysis of Non-farm Occupations Requiring Agricultural Competency," Unpublished doctoral dissertation, University of Florida, 1966.